

 [image:]

 The Project Gutenberg eBook of The Works of Edgar Allan Poe, The Raven Edition

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: The Works of Edgar Allan Poe, The Raven Edition

Author: Edgar Allan Poe

Release date: May 19, 2008 [eBook #25525]

 Most recently updated: May 19, 2024

Language: English

Credits: David Widger and Carlo Traverso

*** START OF THE PROJECT GUTENBERG EBOOK THE WORKS OF EDGAR ALLAN POE, THE RAVEN EDITION ***

The Works of Edgar Allan Poe

by Edgar Allan Poe

IN FIVE VOLUMES

The Raven Edition

Contents

	 VOLUME 1.

	 PREFACE

	 LIFE OF POE

	 DEATH OF POE

	 THE UNPARALLELED ADVENTURES OF ONE HANS PFAALL

	 THE GOLD-BUG

	 FOUR BEASTS IN ONE—THE HOMO-CAMELEOPARD

	 THE MURDERS IN THE RUE MORGUE

	 THE MYSTERY OF MARIE ROGET.(*1)

	 THE BALLOON-HOAX

	 MS. FOUND IN A BOTTLE

	 THE OVAL PORTRAIT

	 VOLUME 2.

	 THE PURLOINED LETTER

	 THE THOUSAND-AND-SECOND TALE OF SCHEHERAZADE

	 A DESCENT INTO THE MAELSTROM.

	 VON KEMPELEN AND HIS DISCOVERY

	 MESMERIC REVELATION

	 THE FACTS IN THE CASE OF M. VALDEMAR

	 THE BLACK CAT.

	 THE FALL OF THE HOUSE OF USHER

	 SILENCE—A FABLE

	 THE MASQUE OF THE RED DEATH.

	 THE CASK OF AMONTILLADO.

	 THE IMP OF THE PERVERSE

	 THE ISLAND OF THE FAY

	 THE ASSIGNATION

	 THE PIT AND THE PENDULUM

	 THE PREMATURE BURIAL

	 THE DOMAIN OF ARNHEIM

	 LANDOR’S COTTAGE

	 WILLIAM WILSO

	 THE TELL-TALE HEART.

	 BERENICE

	 ELEONORA

	 NOTES TO THE SECOND VOLUME

	 VOLUME 3.

	 NARRATIVE OF A. GORDON PYM

	 CHAPTER 1

	 CHAPTER 2

	 CHAPTER 3

	 CHAPTER 4

	 CHAPTER 5

	 CHAPTER 6

	 CHAPTER 7

	 CHAPTER 8

	 CHAPTER 9

	 CHAPTER 10

	 CHAPTER 11

	 CHAPTER 12

	 CHAPTER 13

	 CHAPTER 14

	 CHAPTER 15

	 CHAPTER 16

	 CHAPTER 17

	 CHAPTER 18

	 CHAPTER 19

	 CHAPTER 20

	 CHAPTER 21

	 CHAPTER 22

	 CHAPTER 23

	 CHAPTER 24

	 CHAPTER 25

	 NOTES TO THE THIRD VOLUME

	 LIGEIA

	 MORELLA

	 A TALE OF THE RAGGED MOUNTAINS

	 THE SPECTACLES

	 KING PEST

	 THREE SUNDAYS IN A WEEK

	 VOLUME 4.

	 THE DEVIL IN THE BELFRY

	 LIONIZING

	 X-ING A PARAGRAPH

	 METZENGERSTEIN

	 THE SYSTEM OF DOCTOR TARR AND PROFESSOR FETHER

	 THE LITERARY LIFE OF THINGUM BOB, ESQ.

	 HOW TO WRITE A BLACKWOOD ARTICLE

	 A PREDICAMENT

	 MYSTIFICATION

	 DIDDLING

	 THE ANGEL OF THE ODD

	 MELLONTA TAUTA

	 THE DUC DE L’OMELETTE

	 THE OBLONG BOX

	 LOSS OF BREATH

	 THE MAN THAT WAS USED UP

	 THE BUSINESS MAN

	 THE LANDSCAPE GARDEN

	 MAELZEL’S CHESS-PLAYER

	 THE POWER OF WORDS

	 THE COLLOQUY OF MONOS AND UNA

	 THE CONVERSATION OF EIROS AND CHARMION

	 SHADOW—A PARABLE

	 VOLUME 5.

	 PHILOSOPHY OF FURNITURE

	 A TALE OF JERUSALEM

	 THE SPHINX

	 HOP-FROG

	 THE MAN OF THE CROWD

	 NEVER BET THE DEVIL YOUR HEAD

	 THOU ART THE MAN

	 WHY THE LITTLE FRENCHMAN WEARS HIS HAND IN A SLING

	 BON-BON

	 SOME WORDS WITH A MUMMY

	 THE POETIC PRINCIPLE

	 OLD ENGLISH POETRY

	 POEMS

	 PREFACE

	 POEMS OF LATER LIFE

	 THE RAVEN

	 THE BELLS

	 ULALUME

	 TO HELEN

	 ANNABEL LEE

	 A VALENTINE

	 AN ENIGMA

	 FOR ANNIE

	 TO F——

	 TO FRANCES S. OSGOOD

	 ELDORADO

	 TO MARIE LOUISE (SHEW)

	 O MARIE LOUISE (SHEW)

	 THE CITY IN THE SEA

	 THE SLEEPER

	 NOTES

	 POEMS OF MANHOOD

	 LENORE

	 TO ONE IN PARADISE

	 THE COLISEUM

	 THE HAUNTED PALACE

	 THE CONQUEROR WORM

	 SILENCE

	 DREAM-LAND

	 HYMN

	 TO ZANTE

	 SCENES FROM “POLITIAN”

	 POEMS OF YOUTH

	 INTRODUCTION TO POEMS—1831

	 LETTER TO MR. B—.

	 SONNET—TO SCIENCE

	 AL AARAAF

	 TAMERLANE

	 TO HELEN

	 THE VALLEY OF UNREST

	 ISRAFEL

	 TO ——

	 TO ——

	 TO THE RIVER——

	 SONG

	 SPIRITS OF THE DEAD

	 A DREAM

	 ROMANCE

	 FAIRY-LAND

	 THE LAKE —— TO——

	 EVENING STAR

	 “THE HAPPIEST DAY.”

	 IMITATION

	 HYMN TO ARISTOGEITON AND HARMODIUS

	 DREAMS

	 “IN YOUTH I HAVE KNOWN ONE”

	 NOTES

	 DOUBTFUL POEMS

	 ALONE

	 TO ISADORE

	 THE VILLAGE STREET

	 THE FOREST REVERIE

	 NOTES

VOLUME 1.

EDGAR ALLAN POE

AN APPRECIATION

 Caught from some unhappy master whom unmerciful Disaster

 Followed fast and followed faster till his songs one burden bore—

 Till the dirges of his Hope that melancholy burden bore

 Of “never—never more!”

 This stanza from “The Raven” was recommended by James Russell Lowell as an
 inscription upon the Baltimore monument which marks the resting place of
 Edgar Allan Poe, the most interesting and original figure in American
 letters. And, to signify that peculiar musical quality of Poe’s genius
 which inthralls every reader, Mr. Lowell suggested this additional verse,
 from the “Haunted Palace”:

 And all with pearl and ruby glowing

 Was the fair palace door,

 Through which came flowing, flowing, flowing,

 And sparkling ever more,

 A troop of Echoes, whose sweet duty

 Was but to sing,

 In voices of surpassing beauty,

 The wit and wisdom of their king.

 Born in poverty at Boston, January 19, 1809, dying under painful
 circumstances at Baltimore, October 7, 1849, his whole literary career of
 scarcely fifteen years a pitiful struggle for mere subsistence, his memory
 malignantly misrepresented by his earliest biographer, Griswold, how
 completely has truth at last routed falsehood and how magnificently has
 Poe come into his own. For “The Raven,” first published in 1845, and,
 within a few months, read, recited and parodied wherever the English
 language was spoken, the half-starved poet received $10! Less than a year
 later his brother poet, N. P. Willis, issued this touching appeal to the
 admirers of genius on behalf of the neglected author, his dying wife and
 her devoted mother, then living under very straitened circumstances in a
 little cottage at Fordham, N. Y.:

 “Here is one of the finest scholars, one of the most original men of
 genius, and one of the most industrious of the literary profession of our
 country, whose temporary suspension of labor, from bodily illness, drops
 him immediately to a level with the common objects of public charity.
 There is no intermediate stopping-place, no respectful shelter, where,
 with the delicacy due to genius and culture, he might secure aid, till,
 with returning health, he would resume his labors, and his unmortified
 sense of independence.”

 And this was the tribute paid by the American public to the master who had
 given to it such tales of conjuring charm, of witchery and mystery as “The
 Fall of the House of Usher” and “Ligeia”; such fascinating hoaxes as “The
 Unparalleled Adventure of Hans Pfaall,” “MSS. Found in a Bottle,” “A
 Descent Into a Maelstrom” and “The Balloon-Hoax”; such tales of conscience
 as “William Wilson,” “The Black Cat” and “The Tell-tale Heart,” wherein
 the retributions of remorse are portrayed with an awful fidelity; such
 tales of natural beauty as “The Island of the Fay” and “The Domain of
 Arnheim”; such marvellous studies in ratiocination as the “Gold-bug,” “The
 Murders in the Rue Morgue,” “The Purloined Letter” and “The Mystery of
 Marie Roget,” the latter, a recital of fact, demonstrating the author’s
 wonderful capability of correctly analyzing the mysteries of the human
 mind; such tales of illusion and banter as “The Premature Burial” and “The
 System of Dr. Tarr and Professor Fether”; such bits of extravaganza as
 “The Devil in the Belfry” and “The Angel of the Odd”; such tales of
 adventure as “The Narrative of Arthur Gordon Pym”; such papers of keen
 criticism and review as won for Poe the enthusiastic admiration of Charles
 Dickens, although they made him many enemies among the over-puffed minor
 American writers so mercilessly exposed by him; such poems of beauty and
 melody as “The Bells,” “The Haunted Palace,” “Tamerlane,” “The City in the
 Sea” and “The Raven.” What delight for the jaded senses of the reader is
 this enchanted domain of wonder-pieces! What an atmosphere of beauty,
 music, color! What resources of imagination, construction, analysis and
 absolute art! One might almost sympathize with Sarah Helen Whitman, who,
 confessing to a half faith in the old superstition of the significance of
 anagrams, found, in the transposed letters of Edgar Poe’s name, the words
 “a God-peer.” His mind, she says, was indeed a “Haunted Palace,” echoing
 to the footfalls of angels and demons.

 “No man,” Poe himself wrote, “has recorded, no man has dared to record,
 the wonders of his inner life.”

 In these twentieth century days—of lavish recognition—artistic,
 popular and material—of genius, what rewards might not a Poe claim!

 Edgar’s father, a son of General David Poe, the American revolutionary
 patriot and friend of Lafayette, had married Mrs. Hopkins, an English
 actress, and, the match meeting with parental disapproval, had himself
 taken to the stage as a profession. Notwithstanding Mrs. Poe’s beauty and
 talent the young couple had a sorry struggle for existence. When Edgar, at
 the age of two years, was orphaned, the family was in the utmost
 destitution. Apparently the future poet was to be cast upon the world
 homeless and friendless. But fate decreed that a few glimmers of sunshine
 were to illumine his life, for the little fellow was adopted by John
 Allan, a wealthy merchant of Richmond, Va. A brother and sister, the
 remaining children, were cared for by others.

 In his new home Edgar found all the luxury and advantages money could
 provide. He was petted, spoiled and shown off to strangers. In Mrs. Allan
 he found all the affection a childless wife could bestow. Mr. Allan took
 much pride in the captivating, precocious lad. At the age of five the boy
 recited, with fine effect, passages of English poetry to the visitors at
 the Allan house.

 From his eighth to his thirteenth year he attended the Manor House school,
 at Stoke-Newington, a suburb of London. It was the Rev. Dr. Bransby, head
 of the school, whom Poe so quaintly portrayed in “William Wilson.”
 Returning to Richmond in 1820 Edgar was sent to the school of Professor
 Joseph H. Clarke. He proved an apt pupil. Years afterward Professor Clarke
 thus wrote:

 “While the other boys wrote mere mechanical verses, Poe wrote genuine
 poetry; the boy was a born poet. As a scholar he was ambitious to excel.
 He was remarkable for self-respect, without haughtiness. He had a
 sensitive and tender heart and would do anything for a friend. His nature
 was entirely free from selfishness.”

 At the age of seventeen Poe entered the University of Virginia at
 Charlottesville. He left that institution after one session. Official
 records prove that he was not expelled. On the contrary, he gained a
 creditable record as a student, although it is admitted that he contracted
 debts and had “an ungovernable passion for card-playing.” These debts may
 have led to his quarrel with Mr. Allan which eventually compelled him to
 make his own way in the world.

 Early in 1827 Poe made his first literary venture. He induced Calvin
 Thomas, a poor and youthful printer, to publish a small volume of his
 verses under the title “Tamerlane and Other Poems.” In 1829 we find Poe in
 Baltimore with another manuscript volume of verses, which was soon
 published. Its title was “Al Aaraaf, Tamerlane and Other Poems.” Neither
 of these ventures seems to have attracted much attention.

 Soon after Mrs. Allan’s death, which occurred in 1829, Poe, through the
 aid of Mr. Allan, secured admission to the United States Military Academy
 at West Point. Any glamour which may have attached to cadet life in Poe’s
 eyes was speedily lost, for discipline at West Point was never so severe
 nor were the accommodations ever so poor. Poe’s bent was more and more
 toward literature. Life at the academy daily became increasingly
 distasteful. Soon he began to purposely neglect his studies and to
 disregard his duties, his aim being to secure his dismissal from the
 United States service. In this he succeeded. On March 7, 1831, Poe found
 himself free. Mr. Allan’s second marriage had thrown the lad on his own
 resources. His literary career was to begin.

 Poe’s first genuine victory was won in 1833, when he was the successful
 competitor for a prize of $100 offered by a Baltimore periodical for the
 best prose story. “A MSS. Found in a Bottle” was the winning tale. Poe had
 submitted six stories in a volume. “Our only difficulty,” says Mr.
 Latrobe, one of the judges, “was in selecting from the rich contents of
 the volume.”

 During the fifteen years of his literary life Poe was connected with
 various newspapers and magazines in Richmond, Philadelphia and New York.
 He was faithful, punctual, industrious, thorough. N. P. Willis, who for
 some time employed Poe as critic and sub-editor on the “Evening Mirror,”
 wrote thus:

 “With the highest admiration for Poe’s genius, and a willingness to let it
 alone for more than ordinary irregularity, we were led by common report to
 expect a very capricious attention to his duties, and occasionally a scene
 of violence and difficulty. Time went on, however, and he was invariably
 punctual and industrious. We saw but one presentiment of the man—a quiet,
 patient, industrious and most gentlemanly person.

 “We heard, from one who knew him well (what should be stated in all
 mention of his lamentable irregularities), that with a single glass of
 wine his whole nature was reversed, the demon became uppermost, and,
 though none of the usual signs of intoxication were visible, his will was
 palpably insane. In this reversed character, we repeat, it was never our
 chance to meet him.”

 On September 22, 1835, Poe married his cousin, Virginia Clemm, in
 Baltimore. She had barely turned thirteen years, Poe himself was but
 twenty-six. He then was a resident of Richmond and a regular contributor
 to the “Southern Literary Messenger.” It was not until a year later that
 the bride and her widowed mother followed him thither.

 Poe’s devotion to his child-wife was one of the most beautiful features of
 his life. Many of his famous poetic productions were inspired by her
 beauty and charm. Consumption had marked her for its victim, and the
 constant efforts of husband and mother were to secure for her all the
 comfort and happiness their slender means permitted. Virginia died January
 30, 1847, when but twenty-five years of age. A friend of the family
 pictures the death-bed scene—mother and husband trying to impart
 warmth to her by chafing her hands and her feet, while her pet cat was
 suffered to nestle upon her bosom for the sake of added warmth.

 These verses from “Annabel Lee,” written by Poe in 1849, the last year of
 his life, tell of his sorrow at the loss of his child-wife:

I was a child and she was a child,

 In a kingdom by the sea;

 But we loved with a love that was more than love—

 I and my Annabel Lee;

 With a love that the winged seraphs of heaven

 Coveted her and me.

 And this was the reason that, long ago,

 In this kingdom by the sea.

 A wind blew out of a cloud, chilling

 My beautiful Annabel Lee;

 So that her high-born kinsmen came

 And bore her away from me,

 To shut her up in a sepulchre

 In this kingdom by the sea.

 Poe was connected at various times and in various capacities with the
 “Southern Literary Messenger” in Richmond, Va.; “Graham’s Magazine” and
 the “Gentleman’s Magazine” in Philadelphia; the “Evening Mirror,” the
 “Broadway Journal,” and “Godey’s Lady’s Book” in New York. Everywhere
 Poe’s life was one of unremitting toil. No tales and poems were ever
 produced at a greater cost of brain and spirit.

 Poe’s initial salary with the “Southern Literary Messenger,” to which he
 contributed the first drafts of a number of his best-known tales, was $10
 a week! Two years later his salary was but $600 a year. Even in 1844, when
 his literary reputation was established securely, he wrote to a friend
 expressing his pleasure because a magazine to which he was to contribute
 had agreed to pay him $20 monthly for two pages of criticism.

 Those were discouraging times in American literature, but Poe never lost
 faith. He was finally to triumph wherever pre-eminent talents win
 admirers. His genius has had no better description than in this stanza
 from William Winter’s poem, read at the dedication exercises of the
 Actors’ Monument to Poe, May 4, 1885, in New York:

 He was the voice of beauty and of woe,

 Passion and mystery and the dread unknown;

 Pure as the mountains of perpetual snow,

 Cold as the icy winds that round them moan,

 Dark as the caves wherein earth’s thunders groan,

 Wild as the tempests of the upper sky,

 Sweet as the faint, far-off celestial tone of angel whispers, fluttering from on high,

 And tender as love’s tear when youth and beauty die.

 In the two and a half score years that have elapsed since Poe’s
 death he has come fully into his own. For a while Griswold’s
 malignant misrepresentations colored the public estimate of Poe as man
 and as writer. But, thanks to J. H. Ingram, W. F. Gill, Eugene Didier,
 Sarah Helen Whitman and others these scandals have been dispelled and Poe
 is seen as he actually was—not as a man without failings, it is
 true, but as the finest and most original genius in American letters. As
 the years go on his fame increases. His works have been translated into
 many foreign languages. His is a household name in France and
 England—in fact, the latter nation has often uttered the reproach
 that Poe’s own country has been slow to appreciate him. But that
 reproach, if it ever was warranted, certainly is untrue.

W. H. R.

EDGAR ALLAN POE

By James Russell Lowell

 The situation of American literature is anomalous. It has no centre, or,
 if it have, it is like that of the sphere of Hermes. It is divided into
 many systems, each revolving round its several suns, and often presenting
 to the rest only the faint glimmer of a milk-and-water way. Our capital
 city, unlike London or Paris, is not a great central heart from which life
 and vigor radiate to the extremities, but resembles more an isolated
 umbilicus stuck down as near as may be to the centre of the land, and
 seeming rather to tell a legend of former usefulness than to serve any
 present need. Boston, New York, Philadelphia, each has its literature
 almost more distinct than those of the different dialects of Germany; and
 the Young Queen of the West has also one of her own, of which some
 articulate rumor barely has reached us dwellers by the Atlantic.

 Perhaps there is no task more difficult than the just criticism of
 contemporary literature. It is even more grateful to give praise where it
 is needed than where it is deserved, and friendship so often seduces the
 iron stylus of justice into a vague flourish, that she writes what seems
 rather like an epitaph than a criticism. Yet if praise be given as an
 alms, we could not drop so poisonous a one into any man’s hat. The
 critic’s ink may suffer equally from too large an infusion of nutgalls or
 of sugar. But it is easier to be generous than to be just, and we might
 readily put faith in that fabulous direction to the hiding place of truth,
 did we judge from the amount of water which we usually find mixed with it.

 Remarkable experiences are usually confined to the inner life of
 imaginative men, but Mr. Poe’s biography displays a vicissitude and
 peculiarity of interest such as is rarely met with. The offspring of a
 romantic marriage, and left an orphan at an early age, he was adopted by
 Mr. Allan, a wealthy Virginian, whose barren marriage-bed seemed the
 warranty of a large estate to the young poet.

 Having received a classical education in England, he returned home and
 entered the University of Virginia, where, after an extravagant course,
 followed by reformation at the last extremity, he was graduated with the
 highest honors of his class. Then came a boyish attempt to join the
 fortunes of the insurgent Greeks, which ended at St. Petersburg, where he
 got into difficulties through want of a passport, from which he was
 rescued by the American consul and sent home. He now entered the military
 academy at West Point, from which he obtained a dismissal on hearing of
 the birth of a son to his adopted father, by a second marriage, an event
 which cut off his expectations as an heir. The death of Mr. Allan, in
 whose will his name was not mentioned, soon after relieved him of all
 doubt in this regard, and he committed himself at once to authorship for a
 support. Previously to this, however, he had published (in 1827) a small
 volume of poems, which soon ran through three editions, and excited high
 expectations of its author’s future distinction in the minds of many
 competent judges.

 That no certain augury can be drawn from a poet’s earliest lispings there
 are instances enough to prove. Shakespeare’s first poems, though brimful
 of vigor and youth and picturesqueness, give but a very faint promise of
 the directness, condensation and overflowing moral of his maturer works.
 Perhaps, however, Shakespeare is hardly a case in point, his “Venus and
 Adonis” having been published, we believe, in his twenty-sixth year.
 Milton’s Latin verses show tenderness, a fine eye for nature, and a
 delicate appreciation of classic models, but give no hint of the author of
 a new style in poetry. Pope’s youthful pieces have all the sing-song,
 wholly unrelieved by the glittering malignity and eloquent irreligion of
 his later productions. Collins’ callow namby-pamby died and gave no sign
 of the vigorous and original genius which he afterward displayed. We have
 never thought that the world lost more in the “marvellous boy,”
 Chatterton, than a very ingenious imitator of obscure and antiquated
 dulness. Where he becomes original (as it is called), the interest of
 ingenuity ceases and he becomes stupid. Kirke White’s promises were
 indorsed by the respectable name of Mr. Southey, but surely with no
 authority from Apollo. They have the merit of a traditional piety, which
 to our mind, if uttered at all, had been less objectionable in the retired
 closet of a diary, and in the sober raiment of prose. They do not clutch
 hold of the memory with the drowning pertinacity of Watts; neither have
 they the interest of his occasional simple, lucky beauty. Burns having
 fortunately been rescued by his humble station from the contaminating
 society of the “Best models,” wrote well and naturally from the first. Had
 he been unfortunate enough to have had an educated taste, we should have
 had a series of poems from which, as from his letters, we could sift here
 and there a kernel from the mass of chaff. Coleridge’s youthful efforts
 give no promise whatever of that poetical genius which produced at once
 the wildest, tenderest, most original and most purely imaginative poems of
 modern times. Byron’s “Hours of Idleness” would never find a reader except
 from an intrepid and indefatigable curiosity. In Wordsworth’s first
 preludings there is but a dim foreboding of the creator of an era. From
 Southey’s early poems, a safer augury might have been drawn. They show the
 patient investigator, the close student of history, and the unwearied
 explorer of the beauties of predecessors, but they give no assurances of a
 man who should add aught to stock of household words, or to the rarer and
 more sacred delights of the fireside or the arbor. The earliest specimens
 of Shelley’s poetic mind already, also, give tokens of that ethereal
 sublimation in which the spirit seems to soar above the regions of words,
 but leaves its body, the verse, to be entombed, without hope of
 resurrection, in a mass of them. Cowley is generally instanced as a wonder
 of precocity. But his early insipidities show only a capacity for rhyming
 and for the metrical arrangement of certain conventional combinations of
 words, a capacity wholly dependent on a delicate physical organization,
 and an unhappy memory. An early poem is only remarkable when it displays
 an effort of reason, and the rudest verses in which we can trace
 some conception of the ends of poetry, are worth all the miracles of
 smooth juvenile versification. A school-boy, one would say, might acquire
 the regular see-saw of Pope merely by an association with the motion of
 the play-ground tilt.

 Mr. Poe’s early productions show that he could see through the verse to
 the spirit beneath, and that he already had a feeling that all the life
 and grace of the one must depend on and be modulated by the will of the
 other. We call them the most remarkable boyish poems that we have ever
 read. We know of none that can compare with them for maturity of purpose,
 and a nice understanding of the effects of language and metre. Such pieces
 are only valuable when they display what we can only express by the
 contradictory phrase of innate experience. We copy one of the
 shorter poems, written when the author was only fourteen. There is a
 little dimness in the filling up, but the grace and symmetry of the
 outline are such as few poets ever attain. There is a smack of ambrosia
 about it.

 TO HELEN

Helen, thy beauty is to me

 Like those Nicean barks of yore,

That gently, o’er a perfumed sea,

 The weary, way-worn wanderer bore

To his own native shore.

On desperate seas long wont to roam,

 Thy hyacinth hair, thy classic face,

Thy Naiad airs have brought me home

 To the glory that was Greece

And the grandeur that was Rome.

Lo! in yon brilliant window-niche

 How statue-like I see thee stand!

The agate lamp within thy hand,

 Ah! Psyche, from the regions which

Are Holy Land!

 It is the tendency of the young poet that impresses us. Here is no
 “withering scorn,” no heart “blighted” ere it has safely got into its
 teens, none of the drawing-room sansculottism which Byron had brought into
 vogue. All is limpid and serene, with a pleasant dash of the Greek Helicon
 in it. The melody of the whole, too, is remarkable. It is not of that kind
 which can be demonstrated arithmetically upon the tips of the fingers. It
 is of that finer sort which the inner ear alone can estimate. It
 seems simple, like a Greek column, because of its perfection. In a poem
 named “Ligeia,” under which title he intended to personify the music of
 nature, our boy-poet gives us the following exquisite picture:

 Ligeia! Ligeia!

My beautiful one,

 Whose harshest idea

Will to melody run,

 Say, is it thy will,

On the breezes to toss,

 Or, capriciously still,

Like the lone albatross,

 Incumbent on night,

As she on the air,

 To keep watch with delight

On the harmony there?

 John Neal, himself a man of genius, and whose lyre has been too long
 capriciously silent, appreciated the high merit of these and similar
 passages, and drew a proud horoscope for their author.

 Mr. Poe had that indescribable something which men have agreed to call genius.
 No man could ever tell us precisely what it is, and yet there is none who
 is not inevitably aware of its presence and its power. Let talent writhe
 and contort itself as it may, it has no such magnetism. Larger of bone and
 sinew it may be, but the wings are wanting. Talent sticks fast to earth,
 and its most perfect works have still one foot of clay. Genius claims
 kindred with the very workings of Nature herself, so that a sunset shall
 seem like a quotation from Dante, and if Shakespeare be read in the very
 presence of the sea itself, his verses shall but seem nobler for the
 sublime criticism of ocean. Talent may make friends for itself, but only
 genius can give to its creations the divine power of winning love and
 veneration. Enthusiasm cannot cling to what itself is unenthusiastic, nor
 will he ever have disciples who has not himself impulsive zeal enough to
 be a disciple. Great wits are allied to madness only inasmuch as they are
 possessed and carried away by their demon, while talent keeps him, as
 Paracelsus did, securely prisoned in the pommel of his sword. To the eye
 of genius, the veil of the spiritual world is ever rent asunder that it
 may perceive the ministers of good and evil who throng continually around
 it. No man of mere talent ever flung his inkstand at the devil.

 When we say that Mr. Poe had genius, we do not mean to say that he has
 produced evidence of the highest. But to say that he possesses it at all
 is to say that he needs only zeal, industry, and a reverence for the trust
 reposed in him, to achieve the proudest triumphs and the greenest laurels.
 If we may believe the Longinuses and Aristotles of our newspapers, we
 have quite too many geniuses of the loftiest order to render a place among
 them at all desirable, whether for its hardness of attainment or its
 seclusion. The highest peak of our Parnassus is, according to these
 gentlemen, by far the most thickly settled portion of the country, a
 circumstance which must make it an uncomfortable residence for individuals
 of a poetical temperament, if love of solitude be, as immemorial tradition
 asserts, a necessary part of their idiosyncrasy.

 Mr. Poe has two of the prime qualities of genius, a faculty of vigorous
 yet minute analysis, and a wonderful fecundity of imagination. The first
 of these faculties is as needful to the artist in words, as a knowledge of
 anatomy is to the artist in colors or in stone. This enables him to
 conceive truly, to maintain a proper relation of parts, and to draw a
 correct outline, while the second groups, fills up and colors. Both of
 these Mr. Poe has displayed with singular distinctness in his prose works,
 the last predominating in his earlier tales, and the first in his later
 ones. In judging of the merit of an author, and assigning him his niche
 among our household gods, we have a right to regard him from our own point
 of view, and to measure him by our own standard. But, in estimating the
 amount of power displayed in his works, we must be governed by his own
 design, and placing them by the side of his own ideal, find how much is
 wanting. We differ from Mr. Poe in his opinions of the objects of art. He
 esteems that object to be the creation of Beauty, and perhaps it is only
 in the definition of that word that we disagree with him. But in what we
 shall say of his writings, we shall take his own standard as our guide.
 The temple of the god of song is equally accessible from every side, and
 there is room enough in it for all who bring offerings, or seek in oracle.

 In his tales, Mr. Poe has chosen to exhibit his power chiefly in that dim
 region which stretches from the very utmost limits of the probable into
 the weird confines of superstition and unreality. He combines in a very
 remarkable manner two faculties which are seldom found united; a power of
 influencing the mind of the reader by the impalpable shadows of mystery,
 and a minuteness of detail which does not leave a pin or a button
 unnoticed. Both are, in truth, the natural results of the predominating
 quality of his mind, to which we have before alluded, analysis. It is this
 which distinguishes the artist. His mind at once reaches forward to the
 effect to be produced. Having resolved to bring about certain emotions in
 the reader, he makes all subordinate parts tend strictly to the common
 centre. Even his mystery is mathematical to his own mind. To him X is a
 known quantity all along. In any picture that he paints he understands the
 chemical properties of all his colors. However vague some of his figures
 may seem, however formless the shadows, to him the outline is as clear and
 distinct as that of a geometrical diagram. For this reason Mr. Poe has no
 sympathy with Mysticism. The Mystic dwells in the mystery, is enveloped
 with it; it colors all his thoughts; it affects his optic nerve
 especially, and the commonest things get a rainbow edging from it. Mr.
 Poe, on the other hand, is a spectator ab extra. He analyzes, he
 dissects, he watches

 “with an eye serene,

 The very pulse of the machine,”

 for such it practically is to him, with wheels and cogs and piston-rods,
 all working to produce a certain end.

 This analyzing tendency of his mind balances the poetical, and by giving
 him the patience to be minute, enables him to throw a wonderful reality
 into his most unreal fancies. A monomania he paints with great power. He
 loves to dissect one of these cancers of the mind, and to trace all the
 subtle ramifications of its roots. In raising images of horror, also, he
 has strange success, conveying to us sometimes by a dusky hint some
 terrible doubt which is the secret of all horror. He leaves to
 imagination the task of finishing the picture, a task to which only she is
 competent.

 “For much imaginary work was there;

 Conceit deceitful, so compact, so kind,

 That for Achilles’ image stood his spear

 Grasped in an armed hand; himself behind

 Was left unseen, save to the eye of mind.”

 Besides the merit of conception, Mr. Poe’s writings have also that of
 form.

 His style is highly finished, graceful and truly classical. It would be
 hard to find a living author who had displayed such varied powers. As an
 example of his style we would refer to one of his tales, “The House of
 Usher,” in the first volume of his “Tales of the Grotesque and Arabesque.”
 It has a singular charm for us, and we think that no one could read it
 without being strongly moved by its serene and sombre beauty. Had its
 author written nothing else, it would alone have been enough to stamp him
 as a man of genius, and the master of a classic style. In this tale
 occurs, perhaps, the most beautiful of his poems.

 The great masters of imagination have seldom resorted to the vague and the
 unreal as sources of effect. They have not used dread and horror alone,
 but only in combination with other qualities, as means of subjugating the
 fancies of their readers. The loftiest muse has ever a household and
 fireside charm about her. Mr. Poe’s secret lies mainly in the skill with
 which he has employed the strange fascination of mystery and terror. In
 this his success is so great and striking as to deserve the name of art,
 not artifice. We cannot call his materials the noblest or purest, but we
 must concede to him the highest merit of construction.

 As a critic, Mr. Poe was aesthetically deficient. Unerring in his analysis
 of dictions, metres and plots, he seemed wanting in the faculty of
 perceiving the profounder ethics of art. His criticisms are, however,
 distinguished for scientific precision and coherence of logic. They have
 the exactness, and at the same time, the coldness of mathematical
 demonstrations. Yet they stand in strikingly refreshing contrast with the
 vague generalisms and sharp personalities of the day. If deficient in
 warmth, they are also without the heat of partisanship. They are
 especially valuable as illustrating the great truth, too generally
 overlooked, that analytic power is a subordinate quality of the critic.

 On the whole, it may be considered certain that Mr. Poe has attained an
 individual eminence in our literature which he will keep. He has given
 proof of power and originality. He has done that which could only be done
 once with success or safety, and the imitation or repetition of which
 would produce weariness.

DEATH OF EDGAR A. POE

By N. P. Willis

 The ancient fable of two antagonistic spirits imprisoned in one body,
 equally powerful and having the complete mastery by turns-of one man, that
 is to say, inhabited by both a devil and an angel seems to have been
 realized, if all we hear is true, in the character of the extraordinary
 man whose name we have written above. Our own impression of the nature of
 Edgar A. Poe, differs in some important degree, however, from that which
 has been generally conveyed in the notices of his death. Let us, before
 telling what we personally know of him, copy a graphic and highly finished
 portraiture, from the pen of Dr. Rufus W. Griswold, which appeared in a
 recent number of the “Tribune”:

 “Edgar Allen Poe is dead. He died in Baltimore on Sunday, October 7th.
 This announcement will startle many, but few will be grieved by it. The
 poet was known, personally or by reputation, in all this country; he had
 readers in England and in several of the states of Continental Europe; but
 he had few or no friends; and the regrets for his death will be suggested
 principally by the consideration that in him literary art has lost one of
 its most brilliant but erratic stars.

 “His conversation was at times almost supramortal in its eloquence. His
 voice was modulated with astonishing skill, and his large and variably
 expressive eyes looked repose or shot fiery tumult into theirs who
 listened, while his own face glowed, or was changeless in pallor, as his
 imagination quickened his blood or drew it back frozen to his heart. His
 imagery was from the worlds which no mortals can see but with the vision
 of genius. Suddenly starting from a proposition, exactly and sharply
 defined, in terms of utmost simplicity and clearness, he rejected the
 forms of customary logic, and by a crystalline process of accretion, built
 up his ocular demonstrations in forms of gloomiest and ghastliest
 grandeur, or in those of the most airy and delicious beauty, so minutely
 and distinctly, yet so rapidly, that the attention which was yielded to
 him was chained till it stood among his wonderful creations, till he
 himself dissolved the spell, and brought his hearers back to common and
 base existence, by vulgar fancies or exhibitions of the ignoblest passion.

 “He was at all times a dreamer dwelling in ideal realms in heaven or
 hell peopled with the creatures and the accidents of his brain. He
 walked the streets, in madness or melancholy, with lips moving in
 indistinct curses, or with eyes upturned in passionate prayer (never for
 himself, for he felt, or professed to feel, that he was already damned,
 but) for their happiness who at the moment were objects of his idolatry;
 or with his glances introverted to a heart gnawed with anguish, and with a
 face shrouded in gloom, he would brave the wildest storms, and all night,
 with drenched garments and arms beating the winds and rains, would speak
 as if the spirits that at such times only could be evoked by him from the
 Aidenn, close by whose portals his disturbed soul sought to forget the
 ills to which his constitution subjected him—close by the Aidenn
 where were those he loved—the Aidenn which he might never see, but in
 fitful glimpses, as its gates opened to receive the less fiery and more
 happy natures whose destiny to sin did not involve the doom of death.

 “He seemed, except when some fitful pursuit subjugated his will and
 engrossed his faculties, always to bear the memory of some controlling
 sorrow. The remarkable poem of ‘The Raven’ was probably much more nearly
 than has been supposed, even by those who were very intimate with him, a
 reflection and an echo of his own history. He was that bird’s

 “‘Unhappy master whom unmerciful Disaster

Followed fast and followed faster till his songs one burden bore—

Till the dirges of his Hope that melancholy burden bore

 Of ‘Never—never more.’

 “Every genuine author in a greater or less degree leaves in his
 works, whatever their design, traces of his personal character: elements
 of his immortal being, in which the individual survives the person. While
 we read the pages of the ‘Fall of the House of Usher,’ or of
 ‘Mesmeric Revelations,’ we see in the solemn and stately
 gloom which invests one, and in the subtle metaphysical analysis of both,
 indications of the idiosyncrasies of what was most remarkable and
 peculiar in the author’s intellectual nature. But we see here only
 the better phases of his nature, only the symbols of his juster action,
 for his harsh experience had deprived him of all faith in man or woman.
 He had made up his mind upon the numberless complexities of the social
 world, and the whole system with him was an imposture. This conviction
 gave a direction to his shrewd and naturally unamiable character. Still,
 though he regarded society as composed altogether of villains, the
 sharpness of his intellect was not of that kind which enabled him to cope
 with villany, while it continually caused him by overshots to fail of the
 success of honesty. He was in many respects like Francis Vivian in
 Bulwer’s novel of ‘The Caxtons.’ Passion, in him,
 comprehended many of the worst emotions which militate against human
 happiness. You could not contradict him, but you raised quick choler; you
 could not speak of wealth, but his cheek paled with gnawing envy. The
 astonishing natural advantages of this poor boy—his beauty, his
 readiness, the daring spirit that breathed around him like a fiery
 atmosphere—had raised his constitutional self-confidence into an
 arrogance that turned his very claims to admiration into prejudices
 against him. Irascible, envious—bad enough, but not the worst, for
 these salient angles were all varnished over with a cold, repellant
 cynicism, his passions vented themselves in sneers. There seemed to him
 no moral susceptibility; and, what was more remarkable in a proud nature,
 little or nothing of the true point of honor. He had, to a morbid excess,
 that, desire to rise which is vulgarly called ambition, but no wish for
 the esteem or the love of his species; only the hard wish to
 succeed—not shine, not serve—succeed, that he might have the
 right to despise a world which galled his self-conceit.

 “We have suggested the influence of his aims and vicissitudes upon
 his literature. It was more conspicuous in his later than in his earlier
 writings. Nearly all that he wrote in the last two or three
 years—including much of his best poetry—was in some sense
 biographical; in draperies of his imagination, those who had taken the
 trouble to trace his steps, could perceive, but slightly concealed, the
 figure of himself.”

 Apropos of the disparaging portion of the above well-written sketch, let
 us truthfully say:

 Some four or five years since, when editing a daily paper in this city,
 Mr. Poe was employed by us, for several months, as critic and sub-editor.
 This was our first personal acquaintance with him. He resided with his
 wife and mother at Fordham, a few miles out of town, but was at his desk
 in the office, from nine in the morning till the evening paper went to
 press. With the highest admiration for his genius, and a willingness to
 let it atone for more than ordinary irregularity, we were led by common
 report to expect a very capricious attention to his duties, and
 occasionally a scene of violence and difficulty. Time went on, however,
 and he was invariably punctual and industrious. With his pale, beautiful,
 and intellectual face, as a reminder of what genius was in him, it was
 impossible, of course, not to treat him always with deferential courtesy,
 and, to our occasional request that he would not probe too deep in a
 criticism, or that he would erase a passage colored too highly with his
 resentments against society and mankind, he readily and courteously
 assented—far more yielding than most men, we thought, on points so
 excusably sensitive. With a prospect of taking the lead in another
 periodical, he, at last, voluntarily gave up his employment with us, and,
 through all this considerable period, we had seen but one presentment of
 the man—a quiet, patient, industrious, and most gentlemanly person,
 commanding the utmost respect and good feeling by his unvarying
 deportment and ability.

 Residing as he did in the country, we never met Mr. Poe in hours of
 leisure; but he frequently called on us afterward at our place of
 business, and we met him often in the street—invariably the same
 sad mannered, winning and refined gentleman, such as we had always known
 him. It was by rumor only, up to the day of his death, that we knew of
 any other development of manner or character. We heard, from one who knew
 him well (what should be stated in all mention of his lamentable
 irregularities), that, with a single glass of wine, his whole nature was
 reversed, the demon became uppermost, and, though none of the usual signs
 of intoxication were visible, his will was palpably insane. Possessing
 his reasoning faculties in excited activity, at such times, and seeking
 his acquaintances with his wonted look and memory, he easily seemed
 personating only another phase of his natural character, and was accused,
 accordingly, of insulting arrogance and bad-heartedness. In this reversed
 character, we repeat, it was never our chance to see him. We know it from
 hearsay, and we mention it in connection with this sad infirmity of
 physical constitution; which puts it upon very nearly the ground of a
 temporary and almost irresponsible insanity.

 The arrogance, vanity, and depravity of heart, of which Mr. Poe was
 generally accused, seem to us referable altogether to this reversed phase
 of his character. Under that degree of intoxication which only acted upon
 him by demonizing his sense of truth and right, he doubtless said and did
 much that was wholly irreconcilable with his better nature; but, when
 himself, and as we knew him only, his modesty and unaffected humility, as
 to his own deservings, were a constant charm to his character. His
 letters, of which the constant application for autographs has taken from
 us, we are sorry to confess, the greater portion, exhibited this quality
 very strongly. In one of the carelessly written notes of which we chance
 still to retain possession, for instance, he speaks of “The
 Raven”—that extraordinary poem which electrified the world of
 imaginative readers, and has become the type of a school of poetry of its
 own—and, in evident earnest, attributes its success to the few
 words of commendation with which we had prefaced it in this
 paper. It will throw light on his sane character to give a literal copy
 of the note:

“FORDHAM, April 20, 1849

 “MY DEAR
 WILLIS—The poem which I inclose, and which I am so
 vain as to hope you will like, in some respects, has been just published
 in a paper for which sheer necessity compels me to write, now and then.
 It pays well as times go-but unquestionably it ought to pay ten prices;
 for whatever I send it I feel I am consigning to the tomb of the
 Capulets. The verses accompanying this, may I beg you to take out of the
 tomb, and bring them to light in the ‘Home Journal?’ If you
 can oblige me so far as to copy them, I do not think it will be necessary
 to say ‘From the ——,’ that would be too bad; and,
 perhaps, ‘From a late —— paper,’ would do.

 “I have not forgotten how a ‘good word in season’ from
 you made ‘The Raven,’ and made ‘Ulalume’ (which
 by-the-way, people have done me the honor of attributing to you),
 therefore, I would ask you (if I dared) to say something of these
 lines if they please you.

“Truly yours ever,

“EDGAR A. POE.”

 In double proof of his earnest disposition to do the best for himself, and
 of the trustful and grateful nature which has been denied him, we give
 another of the only three of his notes which we chance to retain:

“FORDHAM, January 22, 1848.

 “MY DEAR MR.
 WILLIS—I am about to make an effort at re-establishing
 myself in the literary world, and feel that I may depend upon your
 aid.

 “My general aim is to start a Magazine, to be called ‘The Stylus,’ but it
 would be useless to me, even when established, if not entirely out of the
 control of a publisher. I mean, therefore, to get up a journal which shall
 be my own at all points. With this end in view, I must get a list
 of at least five hundred subscribers to begin with; nearly two hundred I
 have already. I propose, however, to go South and West, among my personal
 and literary friends—old college and West Point acquaintances—and
 see what I can do. In order to get the means of taking the first step, I
 propose to lecture at the Society Library, on Thursday, the 3d of
 February, and, that there may be no cause of squabbling, my subject
 shall not be literary at all. I have chosen a broad text: ‘The
 Universe.’

 “Having thus given you the facts of the case, I leave all the rest
 to the suggestions of your own tact and generosity. Gratefully, most
 gratefully,

“Your friend always,

“EDGAR A. POE.”

 Brief and chance-taken as these letters are, we think they sufficiently
 prove the existence of the very qualities denied to Mr. Poe-humility,
 willingness to persevere, belief in another’s friendship, and capability
 of cordial and grateful friendship! Such he assuredly was when sane. Such
 only he has invariably seemed to us, in all we have happened personally to
 know of him, through a friendship of five or six years. And so much easier
 is it to believe what we have seen and known, than what we hear of only,
 that we remember him but with admiration and respect; these descriptions
 of him, when morally insane, seeming to us like portraits, painted in
 sickness, of a man we have only known in health.

 But there is another, more touching, and far more forcible evidence that
 there was goodness in Edgar A. Poe. To reveal it we are obliged to
 venture upon the lifting of the veil which sacredly covers grief and
 refinement in poverty; but we think it may be excused, if so we can
 brighten the memory of the poet, even were there not a more needed and
 immediate service which it may render to the nearest link broken by his
 death.

 Our first knowledge of Mr. Poe’s removal to this city was by a call which
 we received from a lady who introduced herself to us as the mother of his
 wife. She was in search of employment for him, and she excused her errand
 by mentioning that he was ill, that her daughter was a confirmed invalid,
 and that their circumstances were such as compelled her taking it upon
 herself. The countenance of this lady, made beautiful and saintly with an
 evidently complete giving up of her life to privation and sorrowful
 tenderness, her gentle and mournful voice urging its plea, her
 long-forgotten but habitually and unconsciously refined manners, and her
 appealing and yet appreciative mention of the claims and abilities of her
 son, disclosed at once the presence of one of those angels upon earth that
 women in adversity can be. It was a hard fate that she was watching over.
 Mr. Poe wrote with fastidious difficulty, and in a style too much above
 the popular level to be well paid. He was always in pecuniary difficulty,
 and, with his sick wife, frequently in want of the merest necessaries of
 life. Winter after winter, for years, the most touching sight to us, in
 this whole city, has been that tireless minister to genius, thinly and
 insufficiently clad, going from office to office with a poem, or an
 article on some literary subject, to sell, sometimes simply pleading in a
 broken voice that he was ill, and begging for him, mentioning nothing but
 that “he was ill,” whatever might be the reason for his writing nothing,
 and never, amid all her tears and recitals of distress, suffering one
 syllable to escape her lips that could convey a doubt of him, or a
 complaint, or a lessening of pride in his genius and good intentions. Her
 daughter died a year and a half since, but she did not desert him. She
 continued his ministering angel—living with him, caring for him,
 guarding him against exposure, and when he was carried away by temptation,
 amid grief and the loneliness of feelings unreplied to, and awoke from his
 self abandonment prostrated in destitution and suffering, begging
 for him still. If woman’s devotion, born with a first love, and fed with
 human passion, hallow its object, as it is allowed to do, what does not a
 devotion like this—pure, disinterested and holy as the watch of an
 invisible spirit—say for him who inspired it?

 We have a letter before us, written by this lady, Mrs. Clemm, on the
 morning in which she heard of the death of this object of her untiring
 care. It is merely a request that we would call upon her, but we will copy
 a few of its words—sacred as its privacy is—to warrant the
 truth of the picture we have drawn above, and add force to the appeal we
 wish to make for her:

 “I have this morning heard of the death of my darling Eddie.... Can you
 give me any circumstances or particulars?... Oh! do not desert your poor
 friend in his bitter affliction!... Ask Mr. —— to come, as I
 must deliver a message to him from my poor Eddie.... I need not ask you to
 notice his death and to speak well of him. I know you will. But say what
 an affectionate son he was to me, his poor desolate mother...”

 To hedge round a grave with respect, what choice is there, between the
 relinquished wealth and honors of the world, and the story of such a
 woman’s unrewarded devotion! Risking what we do, in delicacy, by making it
 public, we feel—other reasons aside—that it betters the world
 to make known that there are such ministrations to its erring and gifted.
 What we have said will speak to some hearts. There are those who will be
 glad to know how the lamp, whose light of poetry has beamed on their
 far-away recognition, was watched over with care and pain, that they may
 send to her, who is more darkened than they by its extinction, some token
 of their sympathy. She is destitute and alone. If any, far or near, will
 send to us what may aid and cheer her through the remainder of her life,
 we will joyfully place it in her hands.

THE UNPARALLELED ADVENTURES OF ONE HANS PFAAL (*1)

 By late accounts from Rotterdam, that city seems to be in a high state of
 philosophical excitement. Indeed, phenomena have there occurred of a
 nature so completely unexpected—so entirely novel—so utterly
 at variance with preconceived opinions—as to leave no doubt on my
 mind that long ere this all Europe is in an uproar, all physics in a
 ferment, all reason and astronomy together by the ears.

 It appears that on the—— day of—— (I am not
 positive about the date), a vast crowd of people, for purposes not
 specifically mentioned, were assembled in the great square of the Exchange
 in the well-conditioned city of Rotterdam. The day was warm—unusually
 so for the season—there was hardly a breath of air stirring; and the
 multitude were in no bad humor at being now and then besprinkled with
 friendly showers of momentary duration, that fell from large white masses
 of cloud which chequered in a fitful manner the blue vault of the
 firmament. Nevertheless, about noon, a slight but remarkable agitation
 became apparent in the assembly: the clattering of ten thousand tongues
 succeeded; and, in an instant afterward, ten thousand faces were upturned
 toward the heavens, ten thousand pipes descended simultaneously from the
 corners of ten thousand mouths, and a shout, which could be compared to
 nothing but the roaring of Niagara, resounded long, loudly, and furiously,
 through all the environs of Rotterdam.

 The origin of this hubbub soon became sufficiently evident. From behind
 the huge bulk of one of those sharply-defined masses of cloud already
 mentioned, was seen slowly to emerge into an open area of blue space, a
 queer, heterogeneous, but apparently solid substance, so oddly shaped, so
 whimsically put together, as not to be in any manner comprehended, and
 never to be sufficiently admired, by the host of sturdy burghers who stood
 open-mouthed below. What could it be? In the name of all the vrows and
 devils in Rotterdam, what could it possibly portend? No one knew, no one
 could imagine; no one—not even the burgomaster Mynheer Superbus Von
 Underduk—had the slightest clew by which to unravel the mystery; so,
 as nothing more reasonable could be done, every one to a man replaced his
 pipe carefully in the corner of his mouth, and cocking up his right eye
 towards the phenomenon, puffed, paused, waddled about, and grunted
 significantly—then waddled back, grunted, paused, and finally—puffed
 again.

 In the meantime, however, lower and still lower toward the goodly city,
 came the object of so much curiosity, and the cause of so much smoke. In a
 very few minutes it arrived near enough to be accurately discerned. It
 appeared to be—yes! it was undoubtedly a species of balloon; but
 surely no such balloon had ever been seen in Rotterdam before. For who,
 let me ask, ever heard of a balloon manufactured entirely of dirty
 newspapers? No man in Holland certainly; yet here, under the very noses of
 the people, or rather at some distance above their noses was the identical
 thing in question, and composed, I have it on the best authority, of the
 precise material which no one had ever before known to be used for a
 similar purpose. It was an egregious insult to the good sense of the
 burghers of Rotterdam. As to the shape of the phenomenon, it was even
 still more reprehensible. Being little or nothing better than a huge
 foolscap turned upside down. And this similitude was regarded as by no
 means lessened when, upon nearer inspection, there was perceived a large
 tassel depending from its apex, and, around the upper rim or base of the
 cone, a circle of little instruments, resembling sheep-bells, which kept
 up a continual tinkling to the tune of Betty Martin. But still worse.
 Suspended by blue ribbons to the end of this fantastic machine, there
 hung, by way of car, an enormous drab beaver hat, with a brim
 superlatively broad, and a hemispherical crown with a black band and a
 silver buckle. It is, however, somewhat remarkable that many citizens of
 Rotterdam swore to having seen the same hat repeatedly before; and indeed
 the whole assembly seemed to regard it with eyes of familiarity; while the
 vrow Grettel Pfaall, upon sight of it, uttered an exclamation of joyful
 surprise, and declared it to be the identical hat of her good man himself.
 Now this was a circumstance the more to be observed, as Pfaall, with three
 companions, had actually disappeared from Rotterdam about five years
 before, in a very sudden and unaccountable manner, and up to the date of
 this narrative all attempts had failed of obtaining any intelligence
 concerning them whatsoever. To be sure, some bones which were thought to
 be human, mixed up with a quantity of odd-looking rubbish, had been lately
 discovered in a retired situation to the east of Rotterdam, and some
 people went so far as to imagine that in this spot a foul murder had been
 committed, and that the sufferers were in all probability Hans Pfaall and
 his associates. But to return.

 The balloon (for such no doubt it was) had now descended to within a
 hundred feet of the earth, allowing the crowd below a sufficiently
 distinct view of the person of its occupant. This was in truth a very
 droll little somebody. He could not have been more than two feet in
 height; but this altitude, little as it was, would have been sufficient
 to destroy his equilibrium, and tilt him over the edge of his tiny car,
 but for the intervention of a circular rim reaching as high as the
 breast, and rigged on to the cords of the balloon. The body of the little
 man was more than proportionately broad, giving to his entire figure a
 rotundity highly absurd. His feet, of course, could not be seen at all,
 although a horny substance of suspicious nature was occasionally
 protruded through a rent in the bottom of the car, or to speak more
 properly, in the top of the hat. His hands were enormously large. His
 hair was extremely gray, and collected into a queue behind. His nose was
 prodigiously long, crooked, and inflammatory; his eyes full, brilliant,
 and acute; his chin and cheeks, although wrinkled with age, were broad,
 puffy, and double; but of ears of any kind or character there was not a
 semblance to be discovered upon any portion of his head. This odd little
 gentleman was dressed in a loose surtout of sky-blue satin, with tight
 breeches to match, fastened with silver buckles at the knees. His vest
 was of some bright yellow material; a white taffety cap was set jauntily
 on one side of his head; and, to complete his equipment, a blood-red silk
 handkerchief enveloped his throat, and fell down, in a dainty manner,
 upon his bosom, in a fantastic bow-knot of super-eminent dimensions.

 Having descended, as I said before, to about one hundred feet from the
 surface of the earth, the little old gentleman was suddenly seized with a
 fit of trepidation, and appeared disinclined to make any nearer approach
 to terra firma. Throwing out, therefore, a quantity of sand from a canvas
 bag, which, he lifted with great difficulty, he became stationary in an
 instant. He then proceeded, in a hurried and agitated manner, to extract
 from a side-pocket in his surtout a large morocco pocket-book. This he
 poised suspiciously in his hand, then eyed it with an air of extreme
 surprise, and was evidently astonished at its weight. He at length opened
 it, and drawing there from a huge letter sealed with red sealing-wax and
 tied carefully with red tape, let it fall precisely at the feet of the
 burgomaster, Superbus Von Underduk. His Excellency stooped to take it up.
 But the aeronaut, still greatly discomposed, and having apparently no
 farther business to detain him in Rotterdam, began at this moment to make
 busy preparations for departure; and it being necessary to discharge a
 portion of ballast to enable him to reascend, the half dozen bags which he
 threw out, one after another, without taking the trouble to empty their
 contents, tumbled, every one of them, most unfortunately upon the back of
 the burgomaster, and rolled him over and over no less than one-and-twenty
 times, in the face of every man in Rotterdam. It is not to be supposed,
 however, that the great Underduk suffered this impertinence on the part of
 the little old man to pass off with impunity. It is said, on the contrary,
 that during each and every one of his one-and twenty circumvolutions he
 emitted no less than one-and-twenty distinct and furious whiffs from his
 pipe, to which he held fast the whole time with all his might, and to
 which he intends holding fast until the day of his death.

 In the meantime the balloon arose like a lark, and, soaring far away above
 the city, at length drifted quietly behind a cloud similar to that from
 which it had so oddly emerged, and was thus lost forever to the wondering
 eyes of the good citizens of Rotterdam. All attention was now directed to
 the letter, the descent of which, and the consequences attending
 thereupon, had proved so fatally subversive of both person and personal
 dignity to his Excellency, the illustrious Burgomaster Mynheer Superbus
 Von Underduk. That functionary, however, had not failed, during his
 circumgyratory movements, to bestow a thought upon the important subject
 of securing the packet in question, which was seen, upon inspection, to
 have fallen into the most proper hands, being actually addressed to
 himself and Professor Rub-a-dub, in their official capacities of President
 and Vice-President of the Rotterdam College of Astronomy. It was
 accordingly opened by those dignitaries upon the spot, and found to
 contain the following extraordinary, and indeed very serious,
 communication:

 “To their Excellencies Von Underduk and Rub-a-dub, President and
 Vice-President of the States’ College of Astronomers, in the city
 of Rotterdam.

 “Your Excellencies may perhaps be able to remember an humble artizan, by
 name Hans Pfaall, and by occupation a mender of bellows, who, with three
 others, disappeared from Rotterdam, about five years ago, in a manner
 which must have been considered by all parties at once sudden, and
 extremely unaccountable. If, however, it so please your Excellencies, I,
 the writer of this communication, am the identical Hans Pfaall himself. It
 is well known to most of my fellow citizens, that for the period of forty
 years I continued to occupy the little square brick building, at the head
 of the alley called Sauerkraut, in which I resided at the time of my
 disappearance. My ancestors have also resided therein time out of mind—they,
 as well as myself, steadily following the respectable and indeed lucrative
 profession of mending of bellows. For, to speak the truth, until of late
 years, that the heads of all the people have been set agog with politics,
 no better business than my own could an honest citizen of Rotterdam either
 desire or deserve. Credit was good, employment was never wanting, and on
 all hands there was no lack of either money or good-will. But, as I was
 saying, we soon began to feel the effects of liberty and long speeches,
 and radicalism, and all that sort of thing. People who were formerly, the
 very best customers in the world, had now not a moment of time to think of
 us at all. They had, so they said, as much as they could do to read about
 the revolutions, and keep up with the march of intellect and the spirit of
 the age. If a fire wanted fanning, it could readily be fanned with a
 newspaper, and as the government grew weaker, I have no doubt that leather
 and iron acquired durability in proportion, for, in a very short time,
 there was not a pair of bellows in all Rotterdam that ever stood in need
 of a stitch or required the assistance of a hammer. This was a state of
 things not to be endured. I soon grew as poor as a rat, and, having a wife
 and children to provide for, my burdens at length became intolerable, and
 I spent hour after hour in reflecting upon the most convenient method of
 putting an end to my life. Duns, in the meantime, left me little leisure
 for contemplation. My house was literally besieged from morning till
 night, so that I began to rave, and foam, and fret like a caged tiger
 against the bars of his enclosure. There were three fellows in particular
 who worried me beyond endurance, keeping watch continually about my door,
 and threatening me with the law. Upon these three I internally vowed the
 bitterest revenge, if ever I should be so happy as to get them within my
 clutches; and I believe nothing in the world but the pleasure of this
 anticipation prevented me from putting my plan of suicide into immediate
 execution, by blowing my brains out with a blunderbuss. I thought it best,
 however, to dissemble my wrath, and to treat them with promises and fair
 words, until, by some good turn of fate, an opportunity of vengeance
 should be afforded me.

 “One day, having given my creditors the slip, and feeling more than
 usually dejected, I continued for a long time to wander about the most
 obscure streets without object whatever, until at length I chanced to
 stumble against the corner of a bookseller’s stall. Seeing a chair close
 at hand, for the use of customers, I threw myself doggedly into it, and,
 hardly knowing why, opened the pages of the first volume which came within
 my reach. It proved to be a small pamphlet treatise on Speculative
 Astronomy, written either by Professor Encke of Berlin or by a Frenchman
 of somewhat similar name. I had some little tincture of information on
 matters of this nature, and soon became more and more absorbed in the
 contents of the book, reading it actually through twice before I awoke to
 a recollection of what was passing around me. By this time it began to
 grow dark, and I directed my steps toward home. But the treatise had made
 an indelible impression on my mind, and, as I sauntered along the dusky
 streets, I revolved carefully over in my memory the wild and sometimes
 unintelligible reasonings of the writer. There are some particular
 passages which affected my imagination in a powerful and extraordinary
 manner. The longer I meditated upon these the more intense grew the
 interest which had been excited within me. The limited nature of my
 education in general, and more especially my ignorance on subjects
 connected with natural philosophy, so far from rendering me diffident of
 my own ability to comprehend what I had read, or inducing me to mistrust
 the many vague notions which had arisen in consequence, merely served as a
 farther stimulus to imagination; and I was vain enough, or perhaps
 reasonable enough, to doubt whether those crude ideas which, arising in
 ill-regulated minds, have all the appearance, may not often in effect
 possess all the force, the reality, and other inherent properties, of
 instinct or intuition; whether, to proceed a step farther, profundity
 itself might not, in matters of a purely speculative nature, be detected
 as a legitimate source of falsity and error. In other words, I believed,
 and still do believe, that truth, is frequently of its own essence,
 superficial, and that, in many cases, the depth lies more in the abysses
 where we seek her, than in the actual situations wherein she may be found.
 Nature herself seemed to afford me corroboration of these ideas. In the
 contemplation of the heavenly bodies it struck me forcibly that I could
 not distinguish a star with nearly as much precision, when I gazed on it
 with earnest, direct and undeviating attention, as when I suffered my eye
 only to glance in its vicinity alone. I was not, of course, at that time
 aware that this apparent paradox was occasioned by the center of the
 visual area being less susceptible of feeble impressions of light than the
 exterior portions of the retina. This knowledge, and some of another kind,
 came afterwards in the course of an eventful five years, during which I
 have dropped the prejudices of my former humble situation in life, and
 forgotten the bellows-mender in far different occupations. But at the
 epoch of which I speak, the analogy which a casual observation of a star
 offered to the conclusions I had already drawn, struck me with the force
 of positive conformation, and I then finally made up my mind to the course
 which I afterwards pursued.

 “It was late when I reached home, and I went immediately to bed. My mind,
 however, was too much occupied to sleep, and I lay the whole night buried
 in meditation. Arising early in the morning, and contriving again to
 escape the vigilance of my creditors, I repaired eagerly to the
 bookseller’s stall, and laid out what little ready money I possessed, in
 the purchase of some volumes of Mechanics and Practical Astronomy. Having
 arrived at home safely with these, I devoted every spare moment to their
 perusal, and soon made such proficiency in studies of this nature as I
 thought sufficient for the execution of my plan. In the intervals of this
 period, I made every endeavor to conciliate the three creditors who had
 given me so much annoyance. In this I finally succeeded—partly by
 selling enough of my household furniture to satisfy a moiety of their
 claim, and partly by a promise of paying the balance upon completion of a
 little project which I told them I had in view, and for assistance in
 which I solicited their services. By these means—for they were
 ignorant men—I found little difficulty in gaining them over to my
 purpose.

 “Matters being thus arranged, I contrived, by the aid of my wife and with
 the greatest secrecy and caution, to dispose of what property I had
 remaining, and to borrow, in small sums, under various pretences, and
 without paying any attention to my future means of repayment, no
 inconsiderable quantity of ready money. With the means thus accruing I
 proceeded to procure at intervals, cambric muslin, very fine, in pieces of
 twelve yards each; twine; a lot of the varnish of caoutchouc; a large and
 deep basket of wicker-work, made to order; and several other articles
 necessary in the construction and equipment of a balloon of extraordinary
 dimensions. This I directed my wife to make up as soon as possible, and
 gave her all requisite information as to the particular method of
 proceeding. In the meantime I worked up the twine into a net-work of
 sufficient dimensions; rigged it with a hoop and the necessary cords;
 bought a quadrant, a compass, a spy-glass, a common barometer with some
 important modifications, and two astronomical instruments not so generally
 known. I then took opportunities of conveying by night, to a retired
 situation east of Rotterdam, five iron-bound casks, to contain about fifty
 gallons each, and one of a larger size; six tinned ware tubes, three
 inches in diameter, properly shaped, and ten feet in length; a quantity of
 a particular metallic substance, or semi-metal, which I shall not name,
 and a dozen demijohns of a very common acid. The gas to be formed from
 these latter materials is a gas never yet generated by any other person
 than myself—or at least never applied to any similar purpose. The
 secret I would make no difficulty in disclosing, but that it of right
 belongs to a citizen of Nantz, in France, by whom it was conditionally
 communicated to myself. The same individual submitted to me, without being
 at all aware of my intentions, a method of constructing balloons from the
 membrane of a certain animal, through which substance any escape of gas
 was nearly an impossibility. I found it, however, altogether too
 expensive, and was not sure, upon the whole, whether cambric muslin with a
 coating of gum caoutchouc, was not equally as good. I mention this
 circumstance, because I think it probable that hereafter the individual in
 question may attempt a balloon ascension with the novel gas and material I
 have spoken of, and I do not wish to deprive him of the honor of a very
 singular invention.

 “On the spot which I intended each of the smaller casks to occupy
 respectively during the inflation of the balloon, I privately dug a hole
 two feet deep; the holes forming in this manner a circle twenty-five feet
 in diameter. In the centre of this circle, being the station designed for
 the large cask, I also dug a hole three feet in depth. In each of the five
 smaller holes, I deposited a canister containing fifty pounds, and in the
 larger one a keg holding one hundred and fifty pounds, of cannon powder.
 These—the keg and canisters—I connected in a proper manner
 with covered trains; and having let into one of the canisters the end of
 about four feet of slow match, I covered up the hole, and placed the cask
 over it, leaving the other end of the match protruding about an inch, and
 barely visible beyond the cask. I then filled up the remaining holes, and
 placed the barrels over them in their destined situation.

 “Besides the articles above enumerated, I conveyed to the depot, and there
 secreted, one of M. Grimm’s improvements upon the apparatus for
 condensation of the atmospheric air. I found this machine, however, to
 require considerable alteration before it could be adapted to the purposes
 to which I intended making it applicable. But, with severe labor and
 unremitting perseverance, I at length met with entire success in all my
 preparations. My balloon was soon completed. It would contain more than
 forty thousand cubic feet of gas; would take me up easily, I calculated,
 with all my implements, and, if I managed rightly, with one hundred and
 seventy-five pounds of ballast into the bargain. It had received three
 coats of varnish, and I found the cambric muslin to answer all the
 purposes of silk itself, quite as strong and a good deal less expensive.

 “Everything being now ready, I exacted from my wife an oath of secrecy in
 relation to all my actions from the day of my first visit to the
 bookseller’s stall; and promising, on my part, to return as soon as
 circumstances would permit, I gave her what little money I had left, and
 bade her farewell. Indeed I had no fear on her account. She was what
 people call a notable woman, and could manage matters in the world without
 my assistance. I believe, to tell the truth, she always looked upon me as
 an idle boy, a mere make-weight, good for nothing but building castles in
 the air, and was rather glad to get rid of me. It was a dark night when I
 bade her good-bye, and taking with me, as aides-de-camp, the three
 creditors who had given me so much trouble, we carried the balloon, with
 the car and accoutrements, by a roundabout way, to the station where the
 other articles were deposited. We there found them all unmolested, and I
 proceeded immediately to business.

 “It was the first of April. The night, as I said before, was dark; there
 was not a star to be seen; and a drizzling rain, falling at intervals,
 rendered us very uncomfortable. But my chief anxiety was concerning the
 balloon, which, in spite of the varnish with which it was defended, began
 to grow rather heavy with the moisture; the powder also was liable to
 damage. I therefore kept my three duns working with great diligence,
 pounding down ice around the central cask, and stirring the acid in the
 others. They did not cease, however, importuning me with questions as to
 what I intended to do with all this apparatus, and expressed much
 dissatisfaction at the terrible labor I made them undergo. They could not
 perceive, so they said, what good was likely to result from their getting
 wet to the skin, merely to take a part in such horrible incantations. I
 began to get uneasy, and worked away with all my might, for I verily
 believe the idiots supposed that I had entered into a compact with the
 devil, and that, in short, what I was now doing was nothing better than it
 should be. I was, therefore, in great fear of their leaving me altogether.
 I contrived, however, to pacify them by promises of payment of all scores
 in full, as soon as I could bring the present business to a termination.
 To these speeches they gave, of course, their own interpretation;
 fancying, no doubt, that at all events I should come into possession of
 vast quantities of ready money; and provided I paid them all I owed, and a
 trifle more, in consideration of their services, I dare say they cared
 very little what became of either my soul or my carcass.

 “In about four hours and a half I found the balloon sufficiently inflated.
 I attached the car, therefore, and put all my implements in it—not
 forgetting the condensing apparatus, a copious supply of water, and a
 large quantity of provisions, such as pemmican, in which much nutriment is
 contained in comparatively little bulk. I also secured in the car a pair
 of pigeons and a cat. It was now nearly daybreak, and I thought it high
 time to take my departure. Dropping a lighted cigar on the ground, as if
 by accident, I took the opportunity, in stooping to pick it up, of
 igniting privately the piece of slow match, whose end, as I said before,
 protruded a very little beyond the lower rim of one of the smaller casks.
 This manoeuvre was totally unperceived on the part of the three duns; and,
 jumping into the car, I immediately cut the single cord which held me to
 the earth, and was pleased to find that I shot upward, carrying with all
 ease one hundred and seventy-five pounds of leaden ballast, and able to
 have carried up as many more.

 “Scarcely, however, had I attained the height of fifty yards, when,
 roaring and rumbling up after me in the most horrible and tumultuous
 manner, came so dense a hurricane of fire, and smoke, and sulphur, and
 legs and arms, and gravel, and burning wood, and blazing metal, that my
 very heart sunk within me, and I fell down in the bottom of the car,
 trembling with unmitigated terror. Indeed, I now perceived that I had
 entirely overdone the business, and that the main consequences of the
 shock were yet to be experienced. Accordingly, in less than a second, I
 felt all the blood in my body rushing to my temples, and immediately
 thereupon, a concussion, which I shall never forget, burst abruptly
 through the night and seemed to rip the very firmament asunder. When I
 afterward had time for reflection, I did not fail to attribute the extreme
 violence of the explosion, as regarded myself, to its proper cause—my
 situation directly above it, and in the line of its greatest power. But at
 the time, I thought only of preserving my life. The balloon at first
 collapsed, then furiously expanded, then whirled round and round with
 horrible velocity, and finally, reeling and staggering like a drunken man,
 hurled me with great force over the rim of the car, and left me dangling,
 at a terrific height, with my head downward, and my face outwards, by a
 piece of slender cord about three feet in length, which hung accidentally
 through a crevice near the bottom of the wicker-work, and in which, as I
 fell, my left foot became most providentially entangled. It is impossible—utterly
 impossible—to form any adequate idea of the horror of my situation.
 I gasped convulsively for breath—a shudder resembling a fit of the
 ague agitated every nerve and muscle of my frame—I felt my eyes
 starting from their sockets—a horrible nausea overwhelmed me—and
 at length I fainted away.

 “How long I remained in this state it is impossible to say. It must,
 however, have been no inconsiderable time, for when I partially recovered
 the sense of existence, I found the day breaking, the balloon at a
 prodigious height over a wilderness of ocean, and not a trace of land to
 be discovered far and wide within the limits of the vast horizon. My
 sensations, however, upon thus recovering, were by no means so rife with
 agony as might have been anticipated. Indeed, there was much of incipient
 madness in the calm survey which I began to take of my situation. I drew
 up to my eyes each of my hands, one after the other, and wondered what
 occurrence could have given rise to the swelling of the veins, and the
 horrible blackness of the fingernails. I afterward carefully examined my
 head, shaking it repeatedly, and feeling it with minute attention, until I
 succeeded in satisfying myself that it was not, as I had more than half
 suspected, larger than my balloon. Then, in a knowing manner, I felt in
 both my breeches pockets, and, missing therefrom a set of tablets and a
 toothpick case, endeavored to account for their disappearance, and not
 being able to do so, felt inexpressibly chagrined. It now occurred to me
 that I suffered great uneasiness in the joint of my left ankle, and a dim
 consciousness of my situation began to glimmer through my mind. But,
 strange to say! I was neither astonished nor horror-stricken. If I felt
 any emotion at all, it was a kind of chuckling satisfaction at the
 cleverness I was about to display in extricating myself from this dilemma;
 and I never, for a moment, looked upon my ultimate safety as a question
 susceptible of doubt. For a few minutes I remained wrapped in the
 profoundest meditation. I have a distinct recollection of frequently
 compressing my lips, putting my forefinger to the side of my nose, and
 making use of other gesticulations and grimaces common to men who, at ease
 in their arm-chairs, meditate upon matters of intricacy or importance.
 Having, as I thought, sufficiently collected my ideas, I now, with great
 caution and deliberation, put my hands behind my back, and unfastened the
 large iron buckle which belonged to the waistband of my inexpressibles.
 This buckle had three teeth, which, being somewhat rusty, turned with
 great difficulty on their axis. I brought them, however, after some
 trouble, at right angles to the body of the buckle, and was glad to find
 them remain firm in that position. Holding the instrument thus obtained
 within my teeth, I now proceeded to untie the knot of my cravat. I had to
 rest several times before I could accomplish this manoeuvre, but it was at
 length accomplished. To one end of the cravat I then made fast the buckle,
 and the other end I tied, for greater security, tightly around my wrist.
 Drawing now my body upwards, with a prodigious exertion of muscular force,
 I succeeded, at the very first trial, in throwing the buckle over the car,
 and entangling it, as I had anticipated, in the circular rim of the
 wicker-work.

 “My body was now inclined towards the side of the car, at an angle of
 about forty-five degrees; but it must not be understood that I was
 therefore only forty-five degrees below the perpendicular. So far from it,
 I still lay nearly level with the plane of the horizon; for the change of
 situation which I had acquired, had forced the bottom of the car
 considerably outwards from my position, which was accordingly one of the
 most imminent and deadly peril. It should be remembered, however, that
 when I fell in the first instance, from the car, if I had fallen with my
 face turned toward the balloon, instead of turned outwardly from it, as it
 actually was; or if, in the second place, the cord by which I was
 suspended had chanced to hang over the upper edge, instead of through a
 crevice near the bottom of the car,—I say it may be readily
 conceived that, in either of these supposed cases, I should have been
 unable to accomplish even as much as I had now accomplished, and the
 wonderful adventures of Hans Pfaall would have been utterly lost to
 posterity, I had therefore every reason to be grateful; although, in point
 of fact, I was still too stupid to be anything at all, and hung for,
 perhaps, a quarter of an hour in that extraordinary manner, without making
 the slightest farther exertion whatsoever, and in a singularly tranquil
 state of idiotic enjoyment. But this feeling did not fail to die rapidly
 away, and thereunto succeeded horror, and dismay, and a chilling sense of
 utter helplessness and ruin. In fact, the blood so long accumulating in
 the vessels of my head and throat, and which had hitherto buoyed up my
 spirits with madness and delirium, had now begun to retire within their
 proper channels, and the distinctness which was thus added to my
 perception of the danger, merely served to deprive me of the
 self-possession and courage to encounter it. But this weakness was,
 luckily for me, of no very long duration. In good time came to my rescue
 the spirit of despair, and, with frantic cries and struggles, I jerked my
 way bodily upwards, till at length, clutching with a vise-like grip the
 long-desired rim, I writhed my person over it, and fell headlong and
 shuddering within the car.

 “It was not until some time afterward that I recovered myself sufficiently
 to attend to the ordinary cares of the balloon. I then, however, examined
 it with attention, and found it, to my great relief, uninjured. My
 implements were all safe, and, fortunately, I had lost neither ballast nor
 provisions. Indeed, I had so well secured them in their places, that such
 an accident was entirely out of the question. Looking at my watch, I found
 it six o’clock. I was still rapidly ascending, and my barometer gave a
 present altitude of three and three-quarter miles. Immediately beneath me
 in the ocean, lay a small black object, slightly oblong in shape,
 seemingly about the size, and in every way bearing a great resemblance to
 one of those childish toys called a domino. Bringing my telescope to bear
 upon it, I plainly discerned it to be a British ninety four-gun ship,
 close-hauled, and pitching heavily in the sea with her head to the W.S.W.
 Besides this ship, I saw nothing but the ocean and the sky, and the sun,
 which had long arisen.

 “It is now high time that I should explain to your Excellencies the object
 of my perilous voyage. Your Excellencies will bear in mind that distressed
 circumstances in Rotterdam had at length driven me to the resolution of
 committing suicide. It was not, however, that to life itself I had any
 positive disgust, but that I was harassed beyond endurance by the
 adventitious miseries attending my situation. In this state of mind,
 wishing to live, yet wearied with life, the treatise at the stall of the
 bookseller opened a resource to my imagination. I then finally made up my
 mind. I determined to depart, yet live—to leave the world, yet
 continue to exist—in short, to drop enigmas, I resolved, let what
 would ensue, to force a passage, if I could, to the moon. Now, lest I
 should be supposed more of a madman than I actually am, I will detail, as
 well as I am able, the considerations which led me to believe that an
 achievement of this nature, although without doubt difficult, and
 incontestably full of danger, was not absolutely, to a bold spirit, beyond
 the confines of the possible.

 “The moon’s actual distance from the earth was the first thing to be
 attended to. Now, the mean or average interval between the centres of the
 two planets is 59.9643 of the earth’s equatorial radii, or only about
 237,000 miles. I say the mean or average interval, but it must be borne in
 mind that the form of the moon’s orbit being an ellipse of eccentricity
 amounting to no less than 0.05484 of the major semi-axis of the ellipse
 itself, and the earth’s centre being situated in its focus, if I could, in
 any manner, contrive to meet the moon, as it were, in its perigee, the
 above mentioned distance would be materially diminished. But, to say
 nothing at present of this possibility, it was very certain that, at all
 events, from the 237,000 miles I would have to deduct the radius of the
 earth, say 4,000, and the radius of the moon, say 1,080, in all 5,080,
 leaving an actual interval to be traversed, under average circumstances,
 of 231,920 miles. Now this, I reflected, was no very extraordinary
 distance. Travelling on land has been repeatedly accomplished at the rate
 of thirty miles per hour, and indeed a much greater speed may be
 anticipated. But even at this velocity, it would take me no more than 322
 days to reach the surface of the moon. There were, however, many
 particulars inducing me to believe that my average rate of travelling
 might possibly very much exceed that of thirty miles per hour, and, as
 these considerations did not fail to make a deep impression upon my mind,
 I will mention them more fully hereafter.

 “The next point to be regarded was a matter of far greater importance.
 From indications afforded by the barometer, we find that, in ascensions
 from the surface of the earth we have, at the height of 1,000 feet, left
 below us about one-thirtieth of the entire mass of atmospheric air, that
 at 10,600 we have ascended through nearly one-third; and that at 18,000,
 which is not far from the elevation of Cotopaxi, we have surmounted
 one-half the material, or, at all events, one-half the ponderable, body of
 air incumbent upon our globe. It is also calculated that at an altitude
 not exceeding the hundredth part of the earth’s diameter—that is,
 not exceeding eighty miles—the rarefaction would be so excessive
 that animal life could in no manner be sustained, and, moreover, that the
 most delicate means we possess of ascertaining the presence of the
 atmosphere would be inadequate to assure us of its existence. But I did
 not fail to perceive that these latter calculations are founded altogether
 on our experimental knowledge of the properties of air, and the mechanical
 laws regulating its dilation and compression, in what may be called,
 comparatively speaking, the immediate vicinity of the earth itself; and,
 at the same time, it is taken for granted that animal life is and must be
 essentially incapable of modification at any given unattainable distance
 from the surface. Now, all such reasoning and from such data must, of
 course, be simply analogical. The greatest height ever reached by man was
 that of 25,000 feet, attained in the aeronautic expedition of Messieurs
 Gay-Lussac and Biot. This is a moderate altitude, even when compared with
 the eighty miles in question; and I could not help thinking that the
 subject admitted room for doubt and great latitude for speculation.

 “But, in point of fact, an ascension being made to any given altitude, the
 ponderable quantity of air surmounted in any farther ascension is by no
 means in proportion to the additional height ascended (as may be plainly
 seen from what has been stated before), but in a ratio constantly
 decreasing. It is therefore evident that, ascend as high as we may, we
 cannot, literally speaking, arrive at a limit beyond which no atmosphere
 is to be found. It must exist, I argued; although it may exist in a state
 of infinite rarefaction.

 “On the other hand, I was aware that arguments have not been
 wanting to prove the existence of a real and definite limit to the
 atmosphere, beyond which there is absolutely no air whatsoever. But a
 circumstance which has been left out of view by those who contend for
 such a limit seemed to me, although no positive refutation of their
 creed, still a point worthy very serious investigation. On comparing the
 intervals between the successive arrivals of Encke’s comet at its
 perihelion, after giving credit, in the most exact manner, for all the
 disturbances due to the attractions of the planets, it appears that the
 periods are gradually diminishing; that is to say, the major axis of the
 comet’s ellipse is growing shorter, in a slow but perfectly regular
 decrease. Now, this is precisely what ought to be the case, if we suppose
 a resistance experienced from the comet from an extremely rare ethereal
 medium pervading the regions of its orbit. For it is evident that such a
 medium must, in retarding the comet’s velocity, increase its
 centripetal, by weakening its centrifugal force. In other words, the
 sun’s attraction would be constantly attaining greater power, and
 the comet would be drawn nearer at every revolution. Indeed, there is no
 other way of accounting for the variation in question. But
 again:—The real diameter of the same comet’s nebulosity is
 observed to contract rapidly as it approaches the sun, and dilate with
 equal rapidity in its departure towards its aphelion. Was I not
 justifiable in supposing with M. Valz, that this apparent condensation of
 volume has its origin in the compression of the same ethereal medium I
 have spoken of before, and which is only denser in proportion to its
 solar vicinity? The lenticular-shaped phenomenon, also called the
 zodiacal light, was a matter worthy of attention. This radiance, so
 apparent in the tropics, and which cannot be mistaken for any meteoric
 lustre, extends from the horizon obliquely upward, and follows generally
 the direction of the sun’s equator. It appeared to me evidently in
 the nature of a rare atmosphere extending from the sun outward, beyond
 the orbit of Venus at least, and I believed indefinitely farther.(*2)
 Indeed, this medium I could not suppose confined to the path of the
 comet’s ellipse, or to the immediate neighborhood of the sun. It
 was easy, on the contrary, to imagine it pervading the entire regions of
 our planetary system, condensed into what we call atmosphere at the
 planets themselves, and perhaps at some of them modified by
 considerations, so to speak, purely geological.

 “Having adopted this view of the subject, I had little further hesitation.
 Granting that on my passage I should meet with atmosphere essentially the
 same as at the surface of the earth, I conceived that, by means of the
 very ingenious apparatus of M. Grimm, I should readily be enabled to
 condense it in sufficient quantity for the purposes of respiration. This
 would remove the chief obstacle in a journey to the moon. I had indeed
 spent some money and great labor in adapting the apparatus to the object
 intended, and confidently looked forward to its successful application, if
 I could manage to complete the voyage within any reasonable period. This
 brings me back to the rate at which it might be possible to travel.

 “It is true that balloons, in the first stage of their ascensions from the
 earth, are known to rise with a velocity comparatively moderate. Now, the
 power of elevation lies altogether in the superior lightness of the gas in
 the balloon compared with the atmospheric air; and, at first sight, it
 does not appear probable that, as the balloon acquires altitude, and
 consequently arrives successively in atmospheric strata of densities
 rapidly diminishing—I say, it does not appear at all reasonable
 that, in this its progress upwards, the original velocity should be
 accelerated. On the other hand, I was not aware that, in any recorded
 ascension, a diminution was apparent in the absolute rate of ascent;
 although such should have been the case, if on account of nothing else, on
 account of the escape of gas through balloons ill-constructed, and
 varnished with no better material than the ordinary varnish. It seemed,
 therefore, that the effect of such escape was only sufficient to
 counterbalance the effect of some accelerating power. I now considered
 that, provided in my passage I found the medium I had imagined, and
 provided that it should prove to be actually and essentially what we
 denominate atmospheric air, it could make comparatively little difference
 at what extreme state of rarefaction I should discover it—that is to
 say, in regard to my power of ascending—for the gas in the balloon
 would not only be itself subject to rarefaction partially similar (in
 proportion to the occurrence of which, I could suffer an escape of so much
 as would be requisite to prevent explosion), but, being what it was,
 would, at all events, continue specifically lighter than any compound
 whatever of mere nitrogen and oxygen. In the meantime, the force of
 gravitation would be constantly diminishing, in proportion to the squares
 of the distances, and thus, with a velocity prodigiously accelerating, I
 should at length arrive in those distant regions where the force of the
 earth’s attraction would be superseded by that of the moon. In accordance
 with these ideas, I did not think it worth while to encumber myself with
 more provisions than would be sufficient for a period of forty days.

 “There was still, however, another difficulty, which occasioned me some
 little disquietude. It has been observed, that, in balloon ascensions to
 any considerable height, besides the pain attending respiration, great
 uneasiness is experienced about the head and body, often accompanied with
 bleeding at the nose, and other symptoms of an alarming kind, and growing
 more and more inconvenient in proportion to the altitude attained.(*3)
 This was a reflection of a nature somewhat startling. Was it not probable
 that these symptoms would increase indefinitely, or at least until
 terminated by death itself? I finally thought not. Their origin was to be
 looked for in the progressive removal of the customary atmospheric
 pressure upon the surface of the body, and consequent distention of the
 superficial blood-vessels—not in any positive disorganization of the
 animal system, as in the case of difficulty in breathing, where the
 atmospheric density is chemically insufficient for the due renovation of
 blood in a ventricle of the heart. Unless for default of this renovation,
 I could see no reason, therefore, why life could not be sustained even in
 a vacuum; for the expansion and compression of chest, commonly called
 breathing, is action purely muscular, and the cause, not the effect, of
 respiration. In a word, I conceived that, as the body should become
 habituated to the want of atmospheric pressure, the sensations of pain
 would gradually diminish—and to endure them while they continued, I
 relied with confidence upon the iron hardihood of my constitution.

 “Thus, may it please your Excellencies, I have detailed some, though by no
 means all, the considerations which led me to form the project of a lunar
 voyage. I shall now proceed to lay before you the result of an attempt so
 apparently audacious in conception, and, at all events, so utterly
 unparalleled in the annals of mankind.

 “Having attained the altitude before mentioned, that is to say three miles
 and three-quarters, I threw out from the car a quantity of feathers, and
 found that I still ascended with sufficient rapidity; there was,
 therefore, no necessity for discharging any ballast. I was glad of this,
 for I wished to retain with me as much weight as I could carry, for
 reasons which will be explained in the sequel. I as yet suffered no bodily
 inconvenience, breathing with great freedom, and feeling no pain whatever
 in the head. The cat was lying very demurely upon my coat, which I had
 taken off, and eyeing the pigeons with an air of nonchalance. These latter
 being tied by the leg, to prevent their escape, were busily employed in
 picking up some grains of rice scattered for them in the bottom of the
 car.

 “At twenty minutes past six o’clock, the barometer showed an elevation of
 26,400 feet, or five miles to a fraction. The prospect seemed unbounded.
 Indeed, it is very easily calculated by means of spherical geometry, what
 a great extent of the earth’s area I beheld. The convex surface of any
 segment of a sphere is, to the entire surface of the sphere itself, as the
 versed sine of the segment to the diameter of the sphere. Now, in my case,
 the versed sine—that is to say, the thickness of the segment beneath
 me—was about equal to my elevation, or the elevation of the point of
 sight above the surface. ‘As five miles, then, to eight thousand,’ would
 express the proportion of the earth’s area seen by me. In other words, I
 beheld as much as a sixteen-hundredth part of the whole surface of the
 globe. The sea appeared unruffled as a mirror, although, by means of the
 spy-glass, I could perceive it to be in a state of violent agitation. The
 ship was no longer visible, having drifted away, apparently to the
 eastward. I now began to experience, at intervals, severe pain in the
 head, especially about the ears—still, however, breathing with
 tolerable freedom. The cat and pigeons seemed to suffer no inconvenience
 whatsoever.

 “At twenty minutes before seven, the balloon entered a long series of
 dense cloud, which put me to great trouble, by damaging my condensing
 apparatus and wetting me to the skin. This was, to be sure, a singular
 recontre, for I had not believed it possible that a cloud of this nature
 could be sustained at so great an elevation. I thought it best, however,
 to throw out two five-pound pieces of ballast, reserving still a weight of
 one hundred and sixty-five pounds. Upon so doing, I soon rose above the
 difficulty, and perceived immediately, that I had obtained a great
 increase in my rate of ascent. In a few seconds after my leaving the
 cloud, a flash of vivid lightning shot from one end of it to the other,
 and caused it to kindle up, throughout its vast extent, like a mass of
 ignited and glowing charcoal. This, it must be remembered, was in the
 broad light of day. No fancy may picture the sublimity which might have
 been exhibited by a similar phenomenon taking place amid the darkness of
 the night. Hell itself might have been found a fitting image. Even as it
 was, my hair stood on end, while I gazed afar down within the yawning
 abysses, letting imagination descend, as it were, and stalk about in the
 strange vaulted halls, and ruddy gulfs, and red ghastly chasms of the
 hideous and unfathomable fire. I had indeed made a narrow escape. Had the
 balloon remained a very short while longer within the cloud—that is
 to say—had not the inconvenience of getting wet, determined me to
 discharge the ballast, inevitable ruin would have been the consequence.
 Such perils, although little considered, are perhaps the greatest which
 must be encountered in balloons. I had by this time, however, attained too
 great an elevation to be any longer uneasy on this head.

 “I was now rising rapidly, and by seven o’clock the barometer indicated an
 altitude of no less than nine miles and a half. I began to find great
 difficulty in drawing my breath. My head, too, was excessively painful;
 and, having felt for some time a moisture about my cheeks, I at length
 discovered it to be blood, which was oozing quite fast from the drums of
 my ears. My eyes, also, gave me great uneasiness. Upon passing the hand
 over them they seemed to have protruded from their sockets in no
 inconsiderable degree; and all objects in the car, and even the balloon
 itself, appeared distorted to my vision. These symptoms were more than I
 had expected, and occasioned me some alarm. At this juncture, very
 imprudently, and without consideration, I threw out from the car three
 five-pound pieces of ballast. The accelerated rate of ascent thus
 obtained, carried me too rapidly, and without sufficient gradation, into a
 highly rarefied stratum of the atmosphere, and the result had nearly
 proved fatal to my expedition and to myself. I was suddenly seized with a
 spasm which lasted for more than five minutes, and even when this, in a
 measure, ceased, I could catch my breath only at long intervals, and in a
 gasping manner—bleeding all the while copiously at the nose and
 ears, and even slightly at the eyes. The pigeons appeared distressed in
 the extreme, and struggled to escape; while the cat mewed piteously, and,
 with her tongue hanging out of her mouth, staggered to and fro in the car
 as if under the influence of poison. I now too late discovered the great
 rashness of which I had been guilty in discharging the ballast, and my
 agitation was excessive. I anticipated nothing less than death, and death
 in a few minutes. The physical suffering I underwent contributed also to
 render me nearly incapable of making any exertion for the preservation of
 my life. I had, indeed, little power of reflection left, and the violence
 of the pain in my head seemed to be greatly on the increase. Thus I found
 that my senses would shortly give way altogether, and I had already
 clutched one of the valve ropes with the view of attempting a descent,
 when the recollection of the trick I had played the three creditors, and
 the possible consequences to myself, should I return, operated to deter me
 for the moment. I lay down in the bottom of the car, and endeavored to
 collect my faculties. In this I so far succeeded as to determine upon the
 experiment of losing blood. Having no lancet, however, I was constrained
 to perform the operation in the best manner I was able, and finally
 succeeded in opening a vein in my right arm, with the blade of my
 penknife. The blood had hardly commenced flowing when I experienced a
 sensible relief, and by the time I had lost about half a moderate basin
 full, most of the worst symptoms had abandoned me entirely. I nevertheless
 did not think it expedient to attempt getting on my feet immediately; but,
 having tied up my arm as well as I could, I lay still for about a quarter
 of an hour. At the end of this time I arose, and found myself freer from
 absolute pain of any kind than I had been during the last hour and a
 quarter of my ascension. The difficulty of breathing, however, was
 diminished in a very slight degree, and I found that it would soon be
 positively necessary to make use of my condenser. In the meantime, looking
 toward the cat, who was again snugly stowed away upon my coat, I
 discovered to my infinite surprise, that she had taken the opportunity of
 my indisposition to bring into light a litter of three little kittens.
 This was an addition to the number of passengers on my part altogether
 unexpected; but I was pleased at the occurrence. It would afford me a
 chance of bringing to a kind of test the truth of a surmise, which, more
 than anything else, had influenced me in attempting this ascension. I had
 imagined that the habitual endurance of the atmospheric pressure at the
 surface of the earth was the cause, or nearly so, of the pain attending
 animal existence at a distance above the surface. Should the kittens be
 found to suffer uneasiness in an equal degree with their mother, I must
 consider my theory in fault, but a failure to do so I should look upon as
 a strong confirmation of my idea.

 “By eight o’clock I had actually attained an elevation of seventeen miles
 above the surface of the earth. Thus it seemed to me evident that my rate
 of ascent was not only on the increase, but that the progression would
 have been apparent in a slight degree even had I not discharged the
 ballast which I did. The pains in my head and ears returned, at intervals,
 with violence, and I still continued to bleed occasionally at the nose;
 but, upon the whole, I suffered much less than might have been expected. I
 breathed, however, at every moment, with more and more difficulty, and
 each inhalation was attended with a troublesome spasmodic action of the
 chest. I now unpacked the condensing apparatus, and got it ready for
 immediate use.

 “The view of the earth, at this period of my ascension, was beautiful
 indeed. To the westward, the northward, and the southward, as far as I
 could see, lay a boundless sheet of apparently unruffled ocean, which
 every moment gained a deeper and a deeper tint of blue and began already
 to assume a slight appearance of convexity. At a vast distance to the
 eastward, although perfectly discernible, extended the islands of Great
 Britain, the entire Atlantic coasts of France and Spain, with a small
 portion of the northern part of the continent of Africa. Of individual
 edifices not a trace could be discovered, and the proudest cities of
 mankind had utterly faded away from the face of the earth. From the rock
 of Gibraltar, now dwindled into a dim speck, the dark Mediterranean sea,
 dotted with shining islands as the heaven is dotted with stars, spread
 itself out to the eastward as far as my vision extended, until its entire
 mass of waters seemed at length to tumble headlong over the abyss of the
 horizon, and I found myself listening on tiptoe for the echoes of the
 mighty cataract. Overhead, the sky was of a jetty black, and the stars
 were brilliantly visible.

 “The pigeons about this time seeming to undergo much suffering, I
 determined upon giving them their liberty. I first untied one of them, a
 beautiful gray-mottled pigeon, and placed him upon the rim of the
 wicker-work. He appeared extremely uneasy, looking anxiously around him,
 fluttering his wings, and making a loud cooing noise, but could not be
 persuaded to trust himself from off the car. I took him up at last, and
 threw him to about half a dozen yards from the balloon. He made, however,
 no attempt to descend as I had expected, but struggled with great
 vehemence to get back, uttering at the same time very shrill and piercing
 cries. He at length succeeded in regaining his former station on the rim,
 but had hardly done so when his head dropped upon his breast, and he fell
 dead within the car. The other one did not prove so unfortunate. To
 prevent his following the example of his companion, and accomplishing a
 return, I threw him downward with all my force, and was pleased to find
 him continue his descent, with great velocity, making use of his wings
 with ease, and in a perfectly natural manner. In a very short time he was
 out of sight, and I have no doubt he reached home in safety. Puss, who
 seemed in a great measure recovered from her illness, now made a hearty
 meal of the dead bird and then went to sleep with much apparent
 satisfaction. Her kittens were quite lively, and so far evinced not the
 slightest sign of any uneasiness whatever.

 “At a quarter-past eight, being no longer able to draw breath without the
 most intolerable pain, I proceeded forthwith to adjust around the car the
 apparatus belonging to the condenser. This apparatus will require some
 little explanation, and your Excellencies will please to bear in mind that
 my object, in the first place, was to surround myself and cat entirely
 with a barricade against the highly rarefied atmosphere in which I was
 existing, with the intention of introducing within this barricade, by
 means of my condenser, a quantity of this same atmosphere sufficiently
 condensed for the purposes of respiration. With this object in view I had
 prepared a very strong perfectly air-tight, but flexible gum-elastic bag.
 In this bag, which was of sufficient dimensions, the entire car was in a
 manner placed. That is to say, it (the bag) was drawn over the whole
 bottom of the car, up its sides, and so on, along the outside of the
 ropes, to the upper rim or hoop where the net-work is attached. Having
 pulled the bag up in this way, and formed a complete enclosure on all
 sides, and at bottom, it was now necessary to fasten up its top or mouth,
 by passing its material over the hoop of the net-work—in other
 words, between the net-work and the hoop. But if the net-work were
 separated from the hoop to admit this passage, what was to sustain the car
 in the meantime? Now the net-work was not permanently fastened to the
 hoop, but attached by a series of running loops or nooses. I therefore
 undid only a few of these loops at one time, leaving the car suspended by
 the remainder. Having thus inserted a portion of the cloth forming the
 upper part of the bag, I refastened the loops—not to the hoop, for
 that would have been impossible, since the cloth now intervened—but
 to a series of large buttons, affixed to the cloth itself, about three
 feet below the mouth of the bag, the intervals between the buttons having
 been made to correspond to the intervals between the loops. This done, a
 few more of the loops were unfastened from the rim, a farther portion of
 the cloth introduced, and the disengaged loops then connected with their
 proper buttons. In this way it was possible to insert the whole upper part
 of the bag between the net-work and the hoop. It is evident that the hoop
 would now drop down within the car, while the whole weight of the car
 itself, with all its contents, would be held up merely by the strength of
 the buttons. This, at first sight, would seem an inadequate dependence;
 but it was by no means so, for the buttons were not only very strong in
 themselves, but so close together that a very slight portion of the whole
 weight was supported by any one of them. Indeed, had the car and contents
 been three times heavier than they were, I should not have been at all
 uneasy. I now raised up the hoop again within the covering of gum-elastic,
 and propped it at nearly its former height by means of three light poles
 prepared for the occasion. This was done, of course, to keep the bag
 distended at the top, and to preserve the lower part of the net-work in
 its proper situation. All that now remained was to fasten up the mouth of
 the enclosure; and this was readily accomplished by gathering the folds of
 the material together, and twisting them up very tightly on the inside by
 means of a kind of stationary tourniquet.

 “In the sides of the covering thus adjusted round the car, had been
 inserted three circular panes of thick but clear glass, through which I
 could see without difficulty around me in every horizontal direction. In
 that portion of the cloth forming the bottom, was likewise, a fourth
 window, of the same kind, and corresponding with a small aperture in the
 floor of the car itself. This enabled me to see perpendicularly down, but
 having found it impossible to place any similar contrivance overhead, on
 account of the peculiar manner of closing up the opening there, and the
 consequent wrinkles in the cloth, I could expect to see no objects
 situated directly in my zenith. This, of course, was a matter of little
 consequence; for had I even been able to place a window at top, the
 balloon itself would have prevented my making any use of it.

 “About a foot below one of the side windows was a circular opening, eight
 inches in diameter, and fitted with a brass rim adapted in its inner edge
 to the windings of a screw. In this rim was screwed the large tube of the
 condenser, the body of the machine being, of course, within the chamber of
 gum-elastic. Through this tube a quantity of the rare atmosphere
 circumjacent being drawn by means of a vacuum created in the body of the
 machine, was thence discharged, in a state of condensation, to mingle with
 the thin air already in the chamber. This operation being repeated several
 times, at length filled the chamber with atmosphere proper for all the
 purposes of respiration. But in so confined a space it would, in a short
 time, necessarily become foul, and unfit for use from frequent contact
 with the lungs. It was then ejected by a small valve at the bottom of the
 car—the dense air readily sinking into the thinner atmosphere below.
 To avoid the inconvenience of making a total vacuum at any moment within
 the chamber, this purification was never accomplished all at once, but in
 a gradual manner—the valve being opened only for a few seconds, then
 closed again, until one or two strokes from the pump of the condenser had
 supplied the place of the atmosphere ejected. For the sake of experiment I
 had put the cat and kittens in a small basket, and suspended it outside
 the car to a button at the bottom, close by the valve, through which I
 could feed them at any moment when necessary. I did this at some little
 risk, and before closing the mouth of the chamber, by reaching under the
 car with one of the poles before mentioned to which a hook had been
 attached.

 “By the time I had fully completed these arrangements and filled the
 chamber as explained, it wanted only ten minutes of nine o’clock. During
 the whole period of my being thus employed, I endured the most terrible
 distress from difficulty of respiration, and bitterly did I repent the
 negligence or rather fool-hardiness, of which I had been guilty, of
 putting off to the last moment a matter of so much importance. But having
 at length accomplished it, I soon began to reap the benefit of my
 invention. Once again I breathed with perfect freedom and ease—and
 indeed why should I not? I was also agreeably surprised to find myself, in
 a great measure, relieved from the violent pains which had hitherto
 tormented me. A slight headache, accompanied with a sensation of fulness
 or distention about the wrists, the ankles, and the throat, was nearly all
 of which I had now to complain. Thus it seemed evident that a greater part
 of the uneasiness attending the removal of atmospheric pressure had
 actually worn off, as I had expected, and that much of the pain endured
 for the last two hours should have been attributed altogether to the
 effects of a deficient respiration.

 “At twenty minutes before nine o’clock—that is to say, a short time
 prior to my closing up the mouth of the chamber, the mercury attained its
 limit, or ran down, in the barometer, which, as I mentioned before, was
 one of an extended construction. It then indicated an altitude on my part
 of 132,000 feet, or five-and-twenty miles, and I consequently surveyed at
 that time an extent of the earth’s area amounting to no less than the
 three hundred-and-twentieth part of its entire superficies. At nine
 o’clock I had again lost sight of land to the eastward, but not before I
 became aware that the balloon was drifting rapidly to the N. N. W. The
 convexity of the ocean beneath me was very evident indeed, although my
 view was often interrupted by the masses of cloud which floated to and
 fro. I observed now that even the lightest vapors never rose to more than
 ten miles above the level of the sea.

 “At half past nine I tried the experiment of throwing out a handful of
 feathers through the valve. They did not float as I had expected; but
 dropped down perpendicularly, like a bullet, en masse, and with the
 greatest velocity—being out of sight in a very few seconds. I did
 not at first know what to make of this extraordinary phenomenon; not being
 able to believe that my rate of ascent had, of a sudden, met with so
 prodigious an acceleration. But it soon occurred to me that the atmosphere
 was now far too rare to sustain even the feathers; that they actually
 fell, as they appeared to do, with great rapidity; and that I had been
 surprised by the united velocities of their descent and my own elevation.

 “By ten o’clock I found that I had very little to occupy my immediate
 attention. Affairs went swimmingly, and I believed the balloon to be going
 upward with a speed increasing momently although I had no longer any means
 of ascertaining the progression of the increase. I suffered no pain or
 uneasiness of any kind, and enjoyed better spirits than I had at any
 period since my departure from Rotterdam, busying myself now in examining
 the state of my various apparatus, and now in regenerating the atmosphere
 within the chamber. This latter point I determined to attend to at regular
 intervals of forty minutes, more on account of the preservation of my
 health, than from so frequent a renovation being absolutely necessary. In
 the meanwhile I could not help making anticipations. Fancy revelled in the
 wild and dreamy regions of the moon. Imagination, feeling herself for once
 unshackled, roamed at will among the ever-changing wonders of a shadowy
 and unstable land. Now there were hoary and time-honored forests, and
 craggy precipices, and waterfalls tumbling with a loud noise into abysses
 without a bottom. Then I came suddenly into still noonday solitudes, where
 no wind of heaven ever intruded, and where vast meadows of poppies, and
 slender, lily-looking flowers spread themselves out a weary distance, all
 silent and motionless forever. Then again I journeyed far down away into
 another country where it was all one dim and vague lake, with a boundary
 line of clouds. And out of this melancholy water arose a forest of tall
 eastern trees, like a wilderness of dreams. And I have in mind that the
 shadows of the trees which fell upon the lake remained not on the surface
 where they fell, but sunk slowly and steadily down, and commingled with
 the waves, while from the trunks of the trees other shadows were
 continually coming out, and taking the place of their brothers thus
 entombed. “This then,” I said thoughtfully, “is the very reason why the
 waters of this lake grow blacker with age, and more melancholy as the
 hours run on.” But fancies such as these were not the sole possessors of
 my brain. Horrors of a nature most stern and most appalling would too
 frequently obtrude themselves upon my mind, and shake the innermost depths
 of my soul with the bare supposition of their possibility. Yet I would not
 suffer my thoughts for any length of time to dwell upon these latter
 speculations, rightly judging the real and palpable dangers of the voyage
 sufficient for my undivided attention.

 “At five o’clock, p.m., being engaged in regenerating the atmosphere
 within the chamber, I took that opportunity of observing the cat and
 kittens through the valve. The cat herself appeared to suffer again very
 much, and I had no hesitation in attributing her uneasiness chiefly to a
 difficulty in breathing; but my experiment with the kittens had resulted
 very strangely. I had expected, of course, to see them betray a sense of
 pain, although in a less degree than their mother, and this would have
 been sufficient to confirm my opinion concerning the habitual endurance of
 atmospheric pressure. But I was not prepared to find them, upon close
 examination, evidently enjoying a high degree of health, breathing with
 the greatest ease and perfect regularity, and evincing not the slightest
 sign of any uneasiness whatever. I could only account for all this by
 extending my theory, and supposing that the highly rarefied atmosphere
 around might perhaps not be, as I had taken for granted, chemically
 insufficient for the purposes of life, and that a person born in such a
 medium might, possibly, be unaware of any inconvenience attending its
 inhalation, while, upon removal to the denser strata near the earth, he
 might endure tortures of a similar nature to those I had so lately
 experienced. It has since been to me a matter of deep regret that an
 awkward accident, at this time, occasioned me the loss of my little family
 of cats, and deprived me of the insight into this matter which a continued
 experiment might have afforded. In passing my hand through the valve, with
 a cup of water for the old puss, the sleeves of my shirt became entangled
 in the loop which sustained the basket, and thus, in a moment, loosened it
 from the bottom. Had the whole actually vanished into air, it could not
 have shot from my sight in a more abrupt and instantaneous manner.
 Positively, there could not have intervened the tenth part of a second
 between the disengagement of the basket and its absolute and total
 disappearance with all that it contained. My good wishes followed it to
 the earth, but of course, I had no hope that either cat or kittens would
 ever live to tell the tale of their misfortune.

 “At six o’clock, I perceived a great portion of the earth’s visible area
 to the eastward involved in thick shadow, which continued to advance with
 great rapidity, until, at five minutes before seven, the whole surface in
 view was enveloped in the darkness of night. It was not, however, until
 long after this time that the rays of the setting sun ceased to illumine
 the balloon; and this circumstance, although of course fully anticipated,
 did not fail to give me an infinite deal of pleasure. It was evident that,
 in the morning, I should behold the rising luminary many hours at least
 before the citizens of Rotterdam, in spite of their situation so much
 farther to the eastward, and thus, day after day, in proportion to the
 height ascended, would I enjoy the light of the sun for a longer and a
 longer period. I now determined to keep a journal of my passage, reckoning
 the days from one to twenty-four hours continuously, without taking into
 consideration the intervals of darkness.

 “At ten o’clock, feeling sleepy, I determined to lie down for the rest of
 the night; but here a difficulty presented itself, which, obvious as it
 may appear, had escaped my attention up to the very moment of which I am
 now speaking. If I went to sleep as I proposed, how could the atmosphere
 in the chamber be regenerated in the interim? To breathe it for more than
 an hour, at the farthest, would be a matter of impossibility, or, if even
 this term could be extended to an hour and a quarter, the most ruinous
 consequences might ensue. The consideration of this dilemma gave me no
 little disquietude; and it will hardly be believed, that, after the
 dangers I had undergone, I should look upon this business in so serious a
 light, as to give up all hope of accomplishing my ultimate design, and
 finally make up my mind to the necessity of a descent. But this hesitation
 was only momentary. I reflected that man is the veriest slave of custom,
 and that many points in the routine of his existence are deemed
 essentially important, which are only so at all by his having rendered
 them habitual. It was very certain that I could not do without sleep; but
 I might easily bring myself to feel no inconvenience from being awakened
 at intervals of an hour during the whole period of my repose. It would
 require but five minutes at most to regenerate the atmosphere in the
 fullest manner, and the only real difficulty was to contrive a method of
 arousing myself at the proper moment for so doing. But this was a question
 which, I am willing to confess, occasioned me no little trouble in its
 solution. To be sure, I had heard of the student who, to prevent his
 falling asleep over his books, held in one hand a ball of copper, the din
 of whose descent into a basin of the same metal on the floor beside his
 chair, served effectually to startle him up, if, at any moment, he should
 be overcome with drowsiness. My own case, however, was very different
 indeed, and left me no room for any similar idea; for I did not wish to
 keep awake, but to be aroused from slumber at regular intervals of time. I
 at length hit upon the following expedient, which, simple as it may seem,
 was hailed by me, at the moment of discovery, as an invention fully equal
 to that of the telescope, the steam-engine, or the art of printing itself.

 “It is necessary to premise, that the balloon, at the elevation now
 attained, continued its course upward with an even and undeviating ascent,
 and the car consequently followed with a steadiness so perfect that it
 would have been impossible to detect in it the slightest vacillation
 whatever. This circumstance favored me greatly in the project I now
 determined to adopt. My supply of water had been put on board in kegs
 containing five gallons each, and ranged very securely around the interior
 of the car. I unfastened one of these, and taking two ropes tied them
 tightly across the rim of the wicker-work from one side to the other;
 placing them about a foot apart and parallel so as to form a kind of
 shelf, upon which I placed the keg, and steadied it in a horizontal
 position. About eight inches immediately below these ropes, and four feet
 from the bottom of the car I fastened another shelf—but made of thin
 plank, being the only similar piece of wood I had. Upon this latter shelf,
 and exactly beneath one of the rims of the keg, a small earthern pitcher
 was deposited. I now bored a hole in the end of the keg over the pitcher,
 and fitted in a plug of soft wood, cut in a tapering or conical shape.
 This plug I pushed in or pulled out, as might happen, until, after a few
 experiments, it arrived at that exact degree of tightness, at which the
 water, oozing from the hole, and falling into the pitcher below, would
 fill the latter to the brim in the period of sixty minutes. This, of
 course, was a matter briefly and easily ascertained, by noticing the
 proportion of the pitcher filled in any given time. Having arranged all
 this, the rest of the plan is obvious. My bed was so contrived upon the
 floor of the car, as to bring my head, in lying down, immediately below
 the mouth of the pitcher. It was evident, that, at the expiration of an
 hour, the pitcher, getting full, would be forced to run over, and to run
 over at the mouth, which was somewhat lower than the rim. It was also
 evident, that the water thus falling from a height of more than four feet,
 could not do otherwise than fall upon my face, and that the sure
 consequences would be, to waken me up instantaneously, even from the
 soundest slumber in the world.

 “It was fully eleven by the time I had completed these arrangements, and I
 immediately betook myself to bed, with full confidence in the efficiency
 of my invention. Nor in this matter was I disappointed. Punctually every
 sixty minutes was I aroused by my trusty chronometer, when, having emptied
 the pitcher into the bung-hole of the keg, and performed the duties of the
 condenser, I retired again to bed. These regular interruptions to my
 slumber caused me even less discomfort than I had anticipated; and when I
 finally arose for the day, it was seven o’clock, and the sun had attained
 many degrees above the line of my horizon.

 “April 3d. I found the balloon at an immense height indeed, and the
 earth’s apparent convexity increased in a material degree. Below me in the
 ocean lay a cluster of black specks, which undoubtedly were islands. Far
 away to the northward I perceived a thin, white, and exceedingly brilliant
 line, or streak, on the edge of the horizon, and I had no hesitation in
 supposing it to be the southern disk of the ices of the Polar Sea. My
 curiosity was greatly excited, for I had hopes of passing on much farther
 to the north, and might possibly, at some period, find myself placed
 directly above the Pole itself. I now lamented that my great elevation
 would, in this case, prevent my taking as accurate a survey as I could
 wish. Much, however, might be ascertained. Nothing else of an
 extraordinary nature occurred during the day. My apparatus all continued
 in good order, and the balloon still ascended without any perceptible
 vacillation. The cold was intense, and obliged me to wrap up closely in an
 overcoat. When darkness came over the earth, I betook myself to bed,
 although it was for many hours afterward broad daylight all around my
 immediate situation. The water-clock was punctual in its duty, and I slept
 until next morning soundly, with the exception of the periodical
 interruption.

 “April 4th. Arose in good health and spirits, and was astonished at the
 singular change which had taken place in the appearance of the sea. It had
 lost, in a great measure, the deep tint of blue it had hitherto worn,
 being now of a grayish-white, and of a lustre dazzling to the eye. The
 islands were no longer visible; whether they had passed down the horizon
 to the southeast, or whether my increasing elevation had left them out of
 sight, it is impossible to say. I was inclined, however, to the latter
 opinion. The rim of ice to the northward was growing more and more
 apparent. Cold by no means so intense. Nothing of importance occurred, and
 I passed the day in reading, having taken care to supply myself with
 books.

 “April 5th. Beheld the singular phenomenon of the sun rising while nearly
 the whole visible surface of the earth continued to be involved in
 darkness. In time, however, the light spread itself over all, and I again
 saw the line of ice to the northward. It was now very distinct, and
 appeared of a much darker hue than the waters of the ocean. I was
 evidently approaching it, and with great rapidity. Fancied I could again
 distinguish a strip of land to the eastward, and one also to the westward,
 but could not be certain. Weather moderate. Nothing of any consequence
 happened during the day. Went early to bed.

 “April 6th. Was surprised at finding the rim of ice at a very moderate
 distance, and an immense field of the same material stretching away off to
 the horizon in the north. It was evident that if the balloon held its
 present course, it would soon arrive above the Frozen Ocean, and I had now
 little doubt of ultimately seeing the Pole. During the whole of the day I
 continued to near the ice. Toward night the limits of my horizon very
 suddenly and materially increased, owing undoubtedly to the earth’s form
 being that of an oblate spheroid, and my arriving above the flattened
 regions in the vicinity of the Arctic circle. When darkness at length
 overtook me, I went to bed in great anxiety, fearing to pass over the
 object of so much curiosity when I should have no opportunity of observing
 it.

 “April 7th. Arose early, and, to my great joy, at length beheld what there
 could be no hesitation in supposing the northern Pole itself. It was
 there, beyond a doubt, and immediately beneath my feet; but, alas! I had
 now ascended to so vast a distance, that nothing could with accuracy be
 discerned. Indeed, to judge from the progression of the numbers indicating
 my various altitudes, respectively, at different periods, between six A.M.
 on the second of April, and twenty minutes before nine A.M. of the same
 day (at which time the barometer ran down), it might be fairly inferred
 that the balloon had now, at four o’clock in the morning of April the
 seventh, reached a height of not less, certainly, than 7,254 miles above
 the surface of the sea. This elevation may appear immense, but the
 estimate upon which it is calculated gave a result in all probability far
 inferior to the truth. At all events I undoubtedly beheld the whole of the
 earth’s major diameter; the entire northern hemisphere lay beneath me like
 a chart orthographically projected: and the great circle of the equator
 itself formed the boundary line of my horizon. Your Excellencies may,
 however, readily imagine that the confined regions hitherto unexplored
 within the limits of the Arctic circle, although situated directly beneath
 me, and therefore seen without any appearance of being foreshortened, were
 still, in themselves, comparatively too diminutive, and at too great a
 distance from the point of sight, to admit of any very accurate
 examination. Nevertheless, what could be seen was of a nature singular and
 exciting. Northwardly from that huge rim before mentioned, and which, with
 slight qualification, may be called the limit of human discovery in these
 regions, one unbroken, or nearly unbroken, sheet of ice continues to
 extend. In the first few degrees of this its progress, its surface is very
 sensibly flattened, farther on depressed into a plane, and finally,
 becoming not a little concave, it terminates, at the Pole itself, in a
 circular centre, sharply defined, whose apparent diameter subtended at the
 balloon an angle of about sixty-five seconds, and whose dusky hue, varying
 in intensity, was, at all times, darker than any other spot upon the
 visible hemisphere, and occasionally deepened into the most absolute and
 impenetrable blackness. Farther than this, little could be ascertained. By
 twelve o’clock the circular centre had materially decreased in
 circumference, and by seven P.M. I lost sight of it entirely; the balloon
 passing over the western limb of the ice, and floating away rapidly in the
 direction of the equator.

 “April 8th. Found a sensible diminution in the earth’s apparent diameter,
 besides a material alteration in its general color and appearance. The
 whole visible area partook in different degrees of a tint of pale yellow,
 and in some portions had acquired a brilliancy even painful to the eye. My
 view downward was also considerably impeded by the dense atmosphere in the
 vicinity of the surface being loaded with clouds, between whose masses I
 could only now and then obtain a glimpse of the earth itself. This
 difficulty of direct vision had troubled me more or less for the last
 forty-eight hours; but my present enormous elevation brought closer
 together, as it were, the floating bodies of vapor, and the inconvenience
 became, of course, more and more palpable in proportion to my ascent.
 Nevertheless, I could easily perceive that the balloon now hovered above
 the range of great lakes in the continent of North America, and was
 holding a course, due south, which would bring me to the tropics. This
 circumstance did not fail to give me the most heartful satisfaction, and I
 hailed it as a happy omen of ultimate success. Indeed, the direction I had
 hitherto taken, had filled me with uneasiness; for it was evident that,
 had I continued it much longer, there would have been no possibility of my
 arriving at the moon at all, whose orbit is inclined to the ecliptic at
 only the small angle of 5° 8′ 48″.

 “April 9th. To-day the earth’s diameter was greatly diminished, and the
 color of the surface assumed hourly a deeper tint of yellow. The balloon
 kept steadily on her course to the southward, and arrived, at nine P.M.,
 over the northern edge of the Mexican Gulf.

 “April 10th. I was suddenly aroused from slumber, about five o’clock this
 morning, by a loud, crackling, and terrific sound, for which I could in no
 manner account. It was of very brief duration, but, while it lasted
 resembled nothing in the world of which I had any previous experience. It
 is needless to say that I became excessively alarmed, having, in the first
 instance, attributed the noise to the bursting of the balloon. I examined
 all my apparatus, however, with great attention, and could discover
 nothing out of order. Spent a great part of the day in meditating upon an
 occurrence so extraordinary, but could find no means whatever of
 accounting for it. Went to bed dissatisfied, and in a state of great
 anxiety and agitation.

 “April 11th. Found a startling diminution in the apparent diameter of the
 earth, and a considerable increase, now observable for the first time, in
 that of the moon itself, which wanted only a few days of being full. It
 now required long and excessive labor to condense within the chamber
 sufficient atmospheric air for the sustenance of life.

 “April 12th. A singular alteration took place in regard to the
 direction of the balloon, and although fully anticipated, afforded me the
 most unequivocal delight. Having reached, in its former course, about the
 twentieth parallel of southern latitude, it turned off suddenly, at an
 acute angle, to the eastward, and thus proceeded throughout the day,
 keeping nearly, if not altogether, in the exact plane of the lunar
 ellipse. What was worthy of remark, a very perceptible vacillation in the
 car was a consequence of this change of route—a vacillation which
 prevailed, in a more or less degree, for a period of many hours.

 “April 13th. Was again very much alarmed by a repetition of the
 loud, crackling noise which terrified me on the tenth. Thought long upon
 the subject, but was unable to form any satisfactory conclusion. Great
 decrease in the earth’s apparent diameter, which now subtended from
 the balloon an angle of very little more than twenty-five degrees. The
 moon could not be seen at all, being nearly in my zenith. I still
 continued in the plane of the ellipse, but made little progress to the
 eastward.

 “April 14th. Extremely rapid decrease in the diameter of the earth. To-day
 I became strongly impressed with the idea, that the balloon was now
 actually running up the line of apsides to the point of perigee—in
 other words, holding the direct course which would bring it immediately to
 the moon in that part of its orbit the nearest to the earth. The moon
 itself was directly overhead, and consequently hidden from my view. Great
 and long-continued labor necessary for the condensation of the atmosphere.

 “April 15th. Not even the outlines of continents and seas could now be
 traced upon the earth with anything approaching distinctness. About twelve
 o’clock I became aware, for the third time, of that appalling sound which
 had so astonished me before. It now, however, continued for some moments,
 and gathered intensity as it continued. At length, while, stupefied and
 terror-stricken, I stood in expectation of I knew not what hideous
 destruction, the car vibrated with excessive violence, and a gigantic and
 flaming mass of some material which I could not distinguish, came with a
 voice of a thousand thunders, roaring and booming by the balloon. When my
 fears and astonishment had in some degree subsided, I had little
 difficulty in supposing it to be some mighty volcanic fragment ejected
 from that world to which I was so rapidly approaching, and, in all
 probability, one of that singular class of substances occasionally picked
 up on the earth, and termed meteoric stones for want of a better
 appellation.

 “April 16th. To-day, looking upward as well as I could, through each of
 the side windows alternately, I beheld, to my great delight, a very small
 portion of the moon’s disk protruding, as it were, on all sides beyond the
 huge circumference of the balloon. My agitation was extreme; for I had now
 little doubt of soon reaching the end of my perilous voyage. Indeed, the
 labor now required by the condenser had increased to a most oppressive
 degree, and allowed me scarcely any respite from exertion. Sleep was a
 matter nearly out of the question. I became quite ill, and my frame
 trembled with exhaustion. It was impossible that human nature could endure
 this state of intense suffering much longer. During the now brief interval
 of darkness a meteoric stone again passed in my vicinity, and the
 frequency of these phenomena began to occasion me much apprehension.

 “April 17th. This morning proved an epoch in my voyage. It will be
 remembered that, on the thirteenth, the earth subtended an angular
 breadth of twenty-five degrees. On the fourteenth this had greatly
 diminished; on the fifteenth a still more remarkable decrease was
 observable; and, on retiring on the night of the sixteenth, I had noticed
 an angle of no more than about seven degrees and fifteen minutes. What,
 therefore, must have been my amazement, on awakening from a brief and
 disturbed slumber, on the morning of this day, the seventeenth, at
 finding the surface beneath me so suddenly and wonderfully augmented in
 volume, as to subtend no less than thirty-nine degrees in apparent
 angular diameter! I was thunderstruck! No words can give any adequate
 idea of the extreme, the absolute horror and astonishment, with which I
 was seized possessed, and altogether overwhelmed. My knees tottered
 beneath me—my teeth chattered—my hair started up on end.
 ‘The balloon, then, had actually burst!’ These were the first
 tumultuous ideas that hurried through my mind: ‘The balloon had
 positively burst!—I was falling—falling with the most
 impetuous, the most unparalleled velocity! To judge by the immense
 distance already so quickly passed over, it could not be more than ten
 minutes, at the farthest, before I should meet the surface of the earth,
 and be hurled into annihilation!’ But at length reflection came to
 my relief. I paused; I considered; and I began to doubt. The matter was
 impossible. I could not in any reason have so rapidly come down. Besides,
 although I was evidently approaching the surface below me, it was with a
 speed by no means commensurate with the velocity I had at first so
 horribly conceived. This consideration served to calm the perturbation of
 my mind, and I finally succeeded in regarding the phenomenon in its
 proper point of view. In fact, amazement must have fairly deprived me of
 my senses, when I could not see the vast difference, in appearance,
 between the surface below me, and the surface of my mother earth. The
 latter was indeed over my head, and completely hidden by the balloon,
 while the moon—the moon itself in all its glory—lay beneath
 me, and at my feet.

 “The stupor and surprise produced in my mind by this extraordinary change
 in the posture of affairs was perhaps, after all, that part of the
 adventure least susceptible of explanation. For the bouleversement in
 itself was not only natural and inevitable, but had been long actually
 anticipated as a circumstance to be expected whenever I should arrive at
 that exact point of my voyage where the attraction of the planet should be
 superseded by the attraction of the satellite—or, more precisely,
 where the gravitation of the balloon toward the earth should be less
 powerful than its gravitation toward the moon. To be sure I arose from a
 sound slumber, with all my senses in confusion, to the contemplation of a
 very startling phenomenon, and one which, although expected, was not
 expected at the moment. The revolution itself must, of course, have taken
 place in an easy and gradual manner, and it is by no means clear that, had
 I even been awake at the time of the occurrence, I should have been made
 aware of it by any internal evidence of an inversion—that is to say,
 by any inconvenience or disarrangement, either about my person or about my
 apparatus.

 “It is almost needless to say that, upon coming to a due sense of my
 situation, and emerging from the terror which had absorbed every faculty
 of my soul, my attention was, in the first place, wholly directed to the
 contemplation of the general physical appearance of the moon. It lay
 beneath me like a chart—and although I judged it to be still at no
 inconsiderable distance, the indentures of its surface were defined to my
 vision with a most striking and altogether unaccountable distinctness. The
 entire absence of ocean or sea, and indeed of any lake or river, or body
 of water whatsoever, struck me, at first glance, as the most extraordinary
 feature in its geological condition. Yet, strange to say, I beheld vast
 level regions of a character decidedly alluvial, although by far the
 greater portion of the hemisphere in sight was covered with innumerable
 volcanic mountains, conical in shape, and having more the appearance of
 artificial than of natural protuberance. The highest among them does not
 exceed three and three-quarter miles in perpendicular elevation; but a map
 of the volcanic districts of the Campi Phlegraei would afford to your
 Excellencies a better idea of their general surface than any unworthy
 description I might think proper to attempt. The greater part of them were
 in a state of evident eruption, and gave me fearfully to understand their
 fury and their power, by the repeated thunders of the miscalled meteoric
 stones, which now rushed upward by the balloon with a frequency more and
 more appalling.

 “April 18th. To-day I found an enormous increase in the moon’s apparent
 bulk—and the evidently accelerated velocity of my descent began to
 fill me with alarm. It will be remembered, that, in the earliest stage of
 my speculations upon the possibility of a passage to the moon, the
 existence, in its vicinity, of an atmosphere, dense in proportion to the
 bulk of the planet, had entered largely into my calculations; this too in
 spite of many theories to the contrary, and, it may be added, in spite of
 a general disbelief in the existence of any lunar atmosphere at all. But,
 in addition to what I have already urged in regard to Encke’s comet and
 the zodiacal light, I had been strengthened in my opinion by certain
 observations of Mr. Schroeter, of Lilienthal. He observed the moon when
 two days and a half old, in the evening soon after sunset, before the dark
 part was visible, and continued to watch it until it became visible. The
 two cusps appeared tapering in a very sharp faint prolongation, each
 exhibiting its farthest extremity faintly illuminated by the solar rays,
 before any part of the dark hemisphere was visible. Soon afterward, the
 whole dark limb became illuminated. This prolongation of the cusps beyond
 the semicircle, I thought, must have arisen from the refraction of the
 sun’s rays by the moon’s atmosphere. I computed, also, the height of the
 atmosphere (which could refract light enough into its dark hemisphere to
 produce a twilight more luminous than the light reflected from the earth
 when the moon is about 32° from the new) to be 1,356 Paris feet; in
 this view, I supposed the greatest height capable of refracting the solar
 ray, to be 5,376 feet. My ideas on this topic had also received
 confirmation by a passage in the eighty-second volume of the Philosophical
 Transactions, in which it is stated that at an occultation of Jupiter’s
 satellites, the third disappeared after having been about 1″ or 2″ of time
 indistinct, and the fourth became indiscernible near the limb.(*4)

 “Upon the resistance or, more properly, upon the support of an atmosphere,
 existing in the state of density imagined, I had, of course, entirely
 depended for the safety of my ultimate descent. Should I then, after all,
 prove to have been mistaken, I had in consequence nothing better to
 expect, as a finale to my adventure, than being dashed into atoms against
 the rugged surface of the satellite. And, indeed, I had now every reason
 to be terrified. My distance from the moon was comparatively trifling,
 while the labor required by the condenser was diminished not at all, and I
 could discover no indication whatever of a decreasing rarity in the air.

 “April 19th. This morning, to my great joy, about nine o’clock, the
 surface of the moon being frightfully near, and my apprehensions excited
 to the utmost, the pump of my condenser at length gave evident tokens of
 an alteration in the atmosphere. By ten, I had reason to believe its
 density considerably increased. By eleven, very little labor was necessary
 at the apparatus; and at twelve o’clock, with some hesitation, I ventured
 to unscrew the tourniquet, when, finding no inconvenience from having done
 so, I finally threw open the gum-elastic chamber, and unrigged it from
 around the car. As might have been expected, spasms and violent headache
 were the immediate consequences of an experiment so precipitate and full
 of danger. But these and other difficulties attending respiration, as they
 were by no means so great as to put me in peril of my life, I determined
 to endure as I best could, in consideration of my leaving them behind me
 momently in my approach to the denser strata near the moon. This approach,
 however, was still impetuous in the extreme; and it soon became alarmingly
 certain that, although I had probably not been deceived in the expectation
 of an atmosphere dense in proportion to the mass of the satellite, still I
 had been wrong in supposing this density, even at the surface, at all
 adequate to the support of the great weight contained in the car of my
 balloon. Yet this should have been the case, and in an equal degree as at
 the surface of the earth, the actual gravity of bodies at either planet
 supposed in the ratio of the atmospheric condensation. That it was not the
 case, however, my precipitous downfall gave testimony enough; why it was
 not so, can only be explained by a reference to those possible geological
 disturbances to which I have formerly alluded. At all events I was now
 close upon the planet, and coming down with the most terrible impetuosity.
 I lost not a moment, accordingly, in throwing overboard first my ballast,
 then my water-kegs, then my condensing apparatus and gum-elastic chamber,
 and finally every article within the car. But it was all to no purpose. I
 still fell with horrible rapidity, and was now not more than half a mile
 from the surface. As a last resource, therefore, having got rid of my
 coat, hat, and boots, I cut loose from the balloon the car itself, which
 was of no inconsiderable weight, and thus, clinging with both hands to the
 net-work, I had barely time to observe that the whole country, as far as
 the eye could reach, was thickly interspersed with diminutive habitations,
 ere I tumbled headlong into the very heart of a fantastical-looking city,
 and into the middle of a vast crowd of ugly little people, who none of
 them uttered a single syllable, or gave themselves the least trouble to
 render me assistance, but stood, like a parcel of idiots, grinning in a
 ludicrous manner, and eyeing me and my balloon askant, with their arms set
 a-kimbo. I turned from them in contempt, and, gazing upward at the earth
 so lately left, and left perhaps for ever, beheld it like a huge, dull,
 copper shield, about two degrees in diameter, fixed immovably in the
 heavens overhead, and tipped on one of its edges with a crescent border of
 the most brilliant gold. No traces of land or water could be discovered,
 and the whole was clouded with variable spots, and belted with tropical
 and equatorial zones.

 “Thus, may it please your Excellencies, after a series of great anxieties,
 unheard of dangers, and unparalleled escapes, I had, at length, on the
 nineteenth day of my departure from Rotterdam, arrived in safety at the
 conclusion of a voyage undoubtedly the most extraordinary, and the most
 momentous, ever accomplished, undertaken, or conceived by any denizen of
 earth. But my adventures yet remain to be related. And indeed your
 Excellencies may well imagine that, after a residence of five years upon a
 planet not only deeply interesting in its own peculiar character, but
 rendered doubly so by its intimate connection, in capacity of satellite,
 with the world inhabited by man, I may have intelligence for the private
 ear of the States’ College of Astronomers of far more importance than the
 details, however wonderful, of the mere voyage which so happily concluded.
 This is, in fact, the case. I have much—very much which it would
 give me the greatest pleasure to communicate. I have much to say of the
 climate of the planet; of its wonderful alternations of heat and cold, of
 unmitigated and burning sunshine for one fortnight, and more than polar
 frigidity for the next; of a constant transfer of moisture, by
 distillation like that in vacuo, from the point beneath the sun to the
 point the farthest from it; of a variable zone of running water; of the
 people themselves; of their manners, customs, and political institutions;
 of their peculiar physical construction; of their ugliness; of their want
 of ears, those useless appendages in an atmosphere so peculiarly modified;
 of their consequent ignorance of the use and properties of speech; of
 their substitute for speech in a singular method of inter-communication;
 of the incomprehensible connection between each particular individual in
 the moon with some particular individual on the earth—a connection
 analogous with, and depending upon, that of the orbs of the planet and the
 satellites, and by means of which the lives and destinies of the
 inhabitants of the one are interwoven with the lives and destinies of the
 inhabitants of the other; and above all, if it so please your Excellencies—above
 all, of those dark and hideous mysteries which lie in the outer regions of
 the moon—regions which, owing to the almost miraculous accordance of
 the satellite’s rotation on its own axis with its sidereal revolution
 about the earth, have never yet been turned, and, by God’s mercy, never
 shall be turned, to the scrutiny of the telescopes of man. All this, and
 more—much more—would I most willingly detail. But, to be
 brief, I must have my reward. I am pining for a return to my family and to
 my home; and as the price of any farther communication on my part—in
 consideration of the light which I have it in my power to throw upon many
 very important branches of physical and metaphysical science—I must
 solicit, through the influence of your honorable body, a pardon for the
 crime of which I have been guilty in the death of the creditors upon my
 departure from Rotterdam. This, then, is the object of the present paper.
 Its bearer, an inhabitant of the moon, whom I have prevailed upon, and
 properly instructed, to be my messenger to the earth, will await your
 Excellencies’ pleasure, and return to me with the pardon in question, if
 it can, in any manner, be obtained.

 “I have the honor to be, etc., your Excellencies’ very humble servant,

 “HANS PFAALL.”

 Upon finishing the perusal of this very extraordinary document, Professor
 Rub-a-dub, it is said, dropped his pipe upon the ground in the extremity
 of his surprise, and Mynheer Superbus Von Underduk having taken off his
 spectacles, wiped them, and deposited them in his pocket, so far forgot
 both himself and his dignity, as to turn round three times upon his heel
 in the quintessence of astonishment and admiration. There was no doubt
 about the matter—the pardon should be obtained. So at least swore,
 with a round oath, Professor Rub-a-dub, and so finally thought the
 illustrious Von Underduk, as he took the arm of his brother in science,
 and without saying a word, began to make the best of his way home to
 deliberate upon the measures to be adopted. Having reached the door,
 however, of the burgomaster’s dwelling, the professor ventured to suggest
 that as the messenger had thought proper to disappear—no doubt
 frightened to death by the savage appearance of the burghers of Rotterdam—the
 pardon would be of little use, as no one but a man of the moon would
 undertake a voyage to so vast a distance. To the truth of this observation
 the burgomaster assented, and the matter was therefore at an end. Not so,
 however, rumors and speculations. The letter, having been published, gave
 rise to a variety of gossip and opinion. Some of the over-wise even made
 themselves ridiculous by decrying the whole business; as nothing better
 than a hoax. But hoax, with these sort of people, is, I believe, a general
 term for all matters above their comprehension. For my part, I cannot
 conceive upon what data they have founded such an accusation. Let us see
 what they say:

 Imprimus. That certain wags in Rotterdam have certain especial antipathies
 to certain burgomasters and astronomers.

 Don’t understand at all.

 Secondly. That an odd little dwarf and bottle conjurer, both of whose
 ears, for some misdemeanor, have been cut off close to his head, has been
 missing for several days from the neighboring city of Bruges.

 Well—what of that?

 Thirdly. That the newspapers which were stuck all over the little balloon
 were newspapers of Holland, and therefore could not have been made in the
 moon. They were dirty papers—very dirty—and Gluck, the
 printer, would take his Bible oath to their having been printed in
 Rotterdam.

 He was mistaken—undoubtedly—mistaken.

 Fourthly, That Hans Pfaall himself, the drunken villain, and the three
 very idle gentlemen styled his creditors, were all seen, no longer than
 two or three days ago, in a tippling house in the suburbs, having just
 returned, with money in their pockets, from a trip beyond the sea.

 Don’t believe it—don’t believe a word of it.

 Lastly. That it is an opinion very generally received, or which ought to
 be generally received, that the College of Astronomers in the city of
 Rotterdam, as well as other colleges in all other parts of the world,—not
 to mention colleges and astronomers in general,—are, to say the
 least of the matter, not a whit better, nor greater, nor wiser than they
 ought to be.


      ~~~ End of Text ~~~
    

Notes to Hans Pfaal


      (*1) NOTE—Strictly speaking, there is but little similarity between
      the above sketchy trifle and the celebrated “Moon-Story” of Mr. Locke; but
      as both have the character of hoaxes (although the one is in a tone
      of banter, the other of downright earnest), and as both hoaxes are on the
      same subject, the moon—moreover, as both attempt to give
      plausibility by scientific detail—the author of “Hans Pfaall” thinks
      it necessary to say, in self-defence, that his own jeu d’esprit
      was published in the “Southern Literary Messenger” about three weeks
      before the commencement of Mr. L’s in the “New York Sun.” Fancying a
      likeness which, perhaps, does not exist, some of the New York papers
      copied “Hans Pfaall,” and collated it with the “Moon-Hoax,” by way of
      detecting the writer of the one in the writer of the other.
    


      As many more persons were actually gulled by the “Moon-Hoax” than would be
      willing to acknowledge the fact, it may here afford some little amusement
      to show why no one should have been deceived-to point out those
      particulars of the story which should have been sufficient to establish
      its real character. Indeed, however rich the imagination displayed in this
      ingenious fiction, it wanted much of the force which might have been given
      it by a more scrupulous attention to facts and to general analogy. That
      the public were misled, even for an instant, merely proves the gross
      ignorance which is so generally prevalent upon subjects of an astronomical
      nature.
    


      The moon’s distance from the earth is, in round numbers, 240,000 miles. If
      we desire to ascertain how near, apparently, a lens would bring the
      satellite (or any distant object), we, of course, have but to divide the
      distance by the magnifying or, more strictly, by the space-penetrating
      power of the glass. Mr. L. makes his lens have a power of 42,000 times. By
      this divide 240,000 (the moon’s real distance), and we have five miles and
      five sevenths, as the apparent distance. No animal at all could be seen so
      far; much less the minute points particularized in the story. Mr. L.
      speaks about Sir John Herschel’s perceiving flowers (the Papaver rheas,
      etc.), and even detecting the color and the shape of the eyes of small
      birds. Shortly before, too, he has himself observed that the lens would
      not render perceptible objects of less than eighteen inches in diameter;
      but even this, as I have said, is giving the glass by far too great power.
      It may be observed, in passing, that this prodigious glass is said to have
      been molded at the glasshouse of Messrs. Hartley and Grant, in Dumbarton;
      but Messrs. H. and G.‘s establishment had ceased operations for many years
      previous to the publication of the hoax.
    


      On page 13, pamphlet edition, speaking of “a hairy veil” over the eyes of
      a species of bison, the author says: “It immediately occurred to the acute
      mind of Dr. Herschel that this was a providential contrivance to protect
      the eyes of the animal from the great extremes of light and darkness to
      which all the inhabitants of our side of the moon are periodically
      subjected.” But this cannot be thought a very “acute” observation of the
      Doctor’s. The inhabitants of our side of the moon have, evidently, no
      darkness at all, so there can be nothing of the “extremes” mentioned. In
      the absence of the sun they have a light from the earth equal to that of
      thirteen full unclouded moons.
    


      The topography throughout, even when professing to accord with Blunt’s
      Lunar Chart, is entirely at variance with that or any other lunar chart,
      and even grossly at variance with itself. The points of the compass, too,
      are in inextricable confusion; the writer appearing to be ignorant that,
      on a lunar map, these are not in accordance with terrestrial points; the
      east being to the left, etc.
    


      Deceived, perhaps, by the vague titles, Mare Nubium, Mare Tranquillitatis,
      Mare Faecunditatis, etc., given to the dark spots by former astronomers,
      Mr. L. has entered into details regarding oceans and other large bodies of
      water in the moon; whereas there is no astronomical point more positively
      ascertained than that no such bodies exist there. In examining the
      boundary between light and darkness (in the crescent or gibbous moon)
      where this boundary crosses any of the dark places, the line of division
      is found to be rough and jagged; but, were these dark places liquid, it
      would evidently be even.
    


      The description of the wings of the man-bat, on page 21, is but a literal
      copy of Peter Wilkins’ account of the wings of his flying islanders. This
      simple fact should have induced suspicion, at least, it might be thought.
    


      On page 23, we have the following: “What a prodigious influence must our
      thirteen times larger globe have exercised upon this satellite when an
      embryo in the womb of time, the passive subject of chemical affinity!”
       This is very fine; but it should be observed that no astronomer would have
      made such remark, especially to any journal of Science; for the earth, in
      the sense intended, is not only thirteen, but forty-nine times larger than
      the moon. A similar objection applies to the whole of the concluding
      pages, where, by way of introduction to some discoveries in Saturn, the
      philosophical correspondent enters into a minute schoolboy account of that
      planet—this to the “Edinburgh Journal of Science!”
     


      But there is one point, in particular, which should have betrayed the
      fiction. Let us imagine the power actually possessed of seeing animals
      upon the moon’s surface—what would first arrest the attention of an
      observer from the earth? Certainly neither their shape, size, nor any
      other such peculiarity, so soon as their remarkable situation. They
      would appear to be walking, with heels up and head down, in the manner of
      flies on a ceiling. The real observer would have uttered an instant
      ejaculation of surprise (however prepared by previous knowledge) at the
      singularity of their position; the fictitious observer has not even
      mentioned the subject, but speaks of seeing the entire bodies of such
      creatures, when it is demonstrable that he could have seen only the
      diameter of their heads!
    


      It might as well be remarked, in conclusion, that the size, and
      particularly the powers of the man-bats (for example, their ability to fly
      in so rare an atmosphere—if, indeed, the moon have any), with most
      of the other fancies in regard to animal and vegetable existence, are at
      variance, generally, with all analogical reasoning on these themes; and
      that analogy here will often amount to conclusive demonstration. It is,
      perhaps, scarcely necessary to add, that all the suggestions attributed to
      Brewster and Herschel, in the beginning of the article, about “a
      transfusion of artificial light through the focal object of vision,” etc.,
      etc., belong to that species of figurative writing which comes, most
      properly, under the denomination of rigmarole.
    


      There is a real and very definite limit to optical discovery among the
      stars—a limit whose nature need only be stated to be understood.
      If, indeed, the casting of large lenses were all that is required,
      man’s ingenuity would ultimately prove equal to the task, and we
      might have them of any size demanded. But, unhappily, in proportion to
      the increase of size in the lens, and consequently of space-penetrating
      power, is the diminution of light from the object, by diffusion of its
      rays. And for this evil there is no remedy within human ability; for an
      object is seen by means of that light alone which proceeds from itself,
      whether direct or reflected. Thus the only “artificial” light
      which could avail Mr. Locke, would be some artificial light which he
      should be able to throw—not upon the “focal object of
      vision,” but upon the real object to be viewed—to wit: upon
      the moon. It has been easily calculated that, when the light proceeding
      from a star becomes so diffused as to be as weak as the natural light
      proceeding from the whole of the stars, in a clear and moonless night,
      then the star is no longer visible for any practical purpose.
    


      The Earl of Ross’s telescope, lately constructed in England, has a speculum
      with a reflecting surface of 4,071 square inches; the Herschel telescope
      having one of only 1,811. The metal of the Earl of Ross’s is 6 feet
      diameter; it is 5 1/2 inches thick at the edges, and 5 at the centre. The
      weight is 3 tons. The focal length is 50 feet.
    


      I have lately read a singular and somewhat ingenious little book, whose
      title-page runs thus: “L’Homme dans la lvne ou le Voyage Chimerique fait
      au Monde de la Lvne, nouellement decouvert par Dominique Gonzales,
      Aduanturier Espagnol, autrem?t dit le Courier volant. Mis en notre
      langve par J. B. D. A. Paris, chez Francois Piot, pres la Fontaine de
      Saint Benoist. Et chez J. Goignard, au premier pilier de la grand’salle du
      Palais, proche les Consultations, MDCXLVII.” Pp. 76.
    


      The writer professes to have translated his work from the English of one
      Mr. D’Avisson (Davidson?) although there is a terrible ambiguity in the
      statement. “J’ en ai eu,” says he “l’original de Monsieur D’Avisson,
      medecin des mieux versez qui soient aujourd’huy dans la cõnoissance
      des Belles Lettres, et sur tout de la Philosophic Naturelle. Je lui ai
      cette obligation entre les autres, de m’ auoir non seulement mis en main
      ce Livre en anglois, mais encore le Manuscrit du Sieur Thomas D’Anan,
      gentilhomme Eccossois, recommandable pour sa vertu, sur la version duquel
      j’ advoue que j’ ay tiré le plan de la mienne.”
     


      After some irrelevant adventures, much in the manner of Gil Blas, and
      which occupy the first thirty pages, the author relates that, being ill
      during a sea voyage, the crew abandoned him, together with a negro
      servant, on the island of St. Helena. To increase the chances of
      obtaining food, the two separate, and live as far apart as possible. This
      brings about a training of birds, to serve the purpose of carrier-pigeons
      between them. By and by these are taught to carry parcels of some
      weight—and this weight is gradually increased. At length the idea
      is entertained of uniting the force of a great number of the birds, with
      a view to raising the author himself. A machine is contrived for the
      purpose, and we have a minute description of it, which is materially
      helped out by a steel engraving. Here we perceive the Signor Gonzales,
      with point ruffles and a huge periwig, seated astride something which
      resembles very closely a broomstick, and borne aloft by a multitude of
      wild swans (ganzas) who had strings reaching from their tails to
      the machine.
    


      The main event detailed in the Signor’s narrative depends upon a very
      important fact, of which the reader is kept in ignorance until near the
      end of the book. The ganzas, with whom he had become so familiar,
      were not really denizens of St. Helena, but of the moon. Thence it had
      been their custom, time out of mind, to migrate annually to some portion
      of the earth. In proper season, of course, they would return home; and the
      author, happening, one day, to require their services for a short voyage,
      is unexpectedly carried straight tip, and in a very brief period arrives
      at the satellite. Here he finds, among other odd things, that the people
      enjoy extreme happiness; that they have no law; that they die
      without pain; that they are from ten to thirty feet in height; that they
      live five thousand years; that they have an emperor called Irdonozur; and
      that they can jump sixty feet high, when, being out of the gravitating
      influence, they fly about with fans.
    


      I cannot forbear giving a specimen of the general philosophy of the
      volume.
    


“I must not forget here, that the stars appeared only on that side of
the globe turned toward the moon, and that the closer they were to it
the larger they seemed. I have also me and the earth. As to the
stars, since there was no night where I was, they always had the same
appearance; not brilliant, as usual, but pale, and very nearly like the
moon of a morning. But few of them were visible, and these ten times
larger (as well as I could judge) than they seem to the inhabitants
of the earth. The moon, which wanted two days of being full, was of a
terrible bigness.
    


“I must not forget here, that the stars appeared only on that side
of the globe turned toward the moon, and that the closer they were to it
the larger they seemed. I have also to inform you that, whether it was
calm weather or stormy, I found myself always immediately between the
moon and the earth. I was convinced of this for two reasons-because
my birds always flew in a straight line; and because whenever we
attempted to rest, we were carried insensibly around the globe of the
earth. For I admit the opinion of Copernicus, who maintains that it
never ceases to revolve from the east to the west, not upon the poles
of the Equinoctial, commonly called the poles of the world, but upon
those of the Zodiac, a question of which I propose to speak more at
length here-after, when I shall have leisure to refresh my memory in
regard to the astrology which I learned at Salamanca when young, and
have since forgotten.”
 


      Notwithstanding the blunders italicized, the book is not without some
      claim to attention, as affording a naive specimen of the current
      astronomical notions of the time. One of these assumed, that the
      “gravitating power” extended but a short distance from the earth’s
      surface, and, accordingly, we find our voyager “carried insensibly around
      the globe,” etc.
    


      There have been other “voyages to the moon,” but none of higher merit than
      the one just mentioned. That of Bergerac is utterly meaningless. In the
      third volume of the “American Quarterly Review” will be found quite an
      elaborate criticism upon a certain “journey” of the kind in question—a
      criticism in which it is difficult to say whether the critic most exposes
      the stupidity of the book, or his own absurd ignorance of astronomy. I
      forget the title of the work; but the means of the voyage are more
      deplorably ill conceived than are even the ganzas of our friend the
      Signor Gonzales. The adventurer, in digging the earth, happens to discover
      a peculiar metal for which the moon has a strong attraction, and
      straightway constructs of it a box, which, when cast loose from its
      terrestrial fastenings, flies with him, forthwith, to the satellite. The
      “Flight of Thomas O’Rourke,” is a jeu d’ esprit not altogether
      contemptible, and has been translated into German. Thomas, the hero, was,
      in fact, the gamekeeper of an Irish peer, whose eccentricities gave rise
      to the tale. The “flight” is made on an eagle’s back, from Hungry Hill, a
      lofty mountain at the end of Bantry Bay.
    


      In these various brochures the aim is always satirical; the theme
      being a description of Lunarian customs as compared with ours. In none is
      there any effort at plausibility in the details of the voyage
      itself. The writers seem, in each instance, to be utterly uninformed in
      respect to astronomy. In “Hans Pfaall” the design is original, inasmuch as
      regards an attempt at verisimilitude, in the application of
      scientific principles (so far as the whimsical nature of the subject would
      permit), to the actual passage between the earth and the moon.
    


      (*2) The zodiacal light is probably what the ancients called Trabes.
      Emicant Trabes quos docos vocant.—Pliny, lib. 2, p. 26.
    


      (*3) Since the original publication of Hans Pfaall, I find that Mr. Green,
      of Nassau balloon notoriety, and other late aeronauts, deny the assertions
      of Humboldt, in this respect, and speak of a decreasing inconvenience,—precisely
      in accordance with the theory here urged in a mere spirit of banter.
    


      (*4) Hevelius writes that he has several times found, in skies perfectly
      clear, when even stars of the sixth and seventh magnitude were
      conspicuous, that, at the same altitude of the moon, at the same
      elongation from the earth, and with one and the same excellent telescope,
      the moon and its maculae did not appear equally lucid at all times. From
      the circumstances of the observation, it is evident that the cause of this
      phenomenon is not either in our air, in the tube, in the moon, or in the
      eye of the spectator, but must be looked for in something (an atmosphere?)
      existing about the moon.
    


      Cassini frequently observed Saturn, Jupiter, and the fixed stars, when
      approaching the moon to occultation, to have their circular figure changed
      into an oval one; and, in other occultations, he found no alteration of
      figure at all. Hence it might be supposed, that at some times and not at
      others, there is a dense matter encompassing the moon wherein the rays of
      the stars are refracted.
    


THE GOLD-BUG


What ho! what ho! this fellow is dancing mad!

He hath been bitten by the Tarantula.


—All in the Wrong.


      Many years ago, I contracted an intimacy with a Mr. William Legrand. He
      was of an ancient Huguenot family, and had once been wealthy; but a series
      of misfortunes had reduced him to want. To avoid the mortification
      consequent upon his disasters, he left New Orleans, the city of his
      forefathers, and took up his residence at Sullivan’s Island, near
      Charleston, South Carolina.
    


      This Island is a very singular one. It consists of little else than the
      sea sand, and is about three miles long. Its breadth at no point exceeds
      a quarter of a mile. It is separated from the main land by a scarcely
      perceptible creek, oozing its way through a wilderness of reeds and
      slime, a favorite resort of the marsh hen. The vegetation, as might be
      supposed, is scant, or at least dwarfish. No trees of any magnitude are
      to be seen. Near the western extremity, where Fort Moultrie stands, and
      where are some miserable frame buildings, tenanted, during summer, by the
      fugitives from Charleston dust and fever, may be found, indeed, the
      bristly palmetto; but the whole island, with the exception of this
      western point, and a line of hard, white beach on the seacoast, is
      covered with a dense undergrowth of the sweet myrtle, so much prized by
      the horticulturists of England. The shrub here often attains the height
      of fifteen or twenty feet, and forms an almost impenetrable coppice,
      burthening the air with its fragrance.
    


      In the inmost recesses of this coppice, not far from the eastern or more
      remote end of the island, Legrand had built himself a small hut, which he
      occupied when I first, by mere accident, made his acquaintance. This soon
      ripened into friendship—for there was much in the recluse to excite
      interest and esteem. I found him well educated, with unusual powers of
      mind, but infected with misanthropy, and subject to perverse moods of
      alternate enthusiasm and melancholy. He had with him many books, but
      rarely employed them. His chief amusements were gunning and fishing, or
      sauntering along the beach and through the myrtles, in quest of shells or
      entomological specimens—his collection of the latter might have
      been envied by a Swammerdamm. In these excursions he was usually
      accompanied by an old negro, called Jupiter, who had been manumitted
      before the reverses of the family, but who could be induced, neither by
      threats nor by promises, to abandon what he considered his right of
      attendance upon the footsteps of his young “Massa Will.” It is not
      improbable that the relatives of Legrand, conceiving him to be somewhat
      unsettled in intellect, had contrived to instil this obstinacy into
      Jupiter, with a view to the supervision and guardianship of the wanderer.
    


      The winters in the latitude of Sullivan’s Island are seldom very
      severe, and in the fall of the year it is a rare event indeed when a fire
      is considered necessary. About the middle of October, 18—, there
      occurred, however, a day of remarkable chilliness. Just before sunset I
      scrambled my way through the evergreens to the hut of my friend, whom I
      had not visited for several weeks—my residence being, at that time,
      in Charleston, a distance of nine miles from the island, while the
      facilities of passage and re-passage were very far behind those of the
      present day. Upon reaching the hut I rapped, as was my custom, and
      getting no reply, sought for the key where I knew it was secreted,
      unlocked the door and went in. A fine fire was blazing upon the hearth.
      It was a novelty, and by no means an ungrateful one. I threw off an
      overcoat, took an arm-chair by the crackling logs, and awaited patiently
      the arrival of my hosts.
    


      Soon after dark they arrived, and gave me a most cordial welcome.
      Jupiter, grinning from ear to ear, bustled about to prepare some
      marsh-hens for supper. Legrand was in one of his fits—how else
      shall I term them?—of enthusiasm. He had found an unknown bivalve,
      forming a new genus, and, more than this, he had hunted down and secured,
      with Jupiter’s assistance, a scarabæus which he believed to
      be totally new, but in respect to which he wished to have my opinion on
      the morrow.
    


      “And why not to-night?” I asked, rubbing my hands over the
      blaze, and wishing the whole tribe of scarabæi at the devil.
    


      “Ah, if I had only known you were here!” said Legrand,
      “but it’s so long since I saw you; and how could I foresee
      that you would pay me a visit this very night of all others? As I was
      coming home I met Lieutenant G——, from the fort, and, very
      foolishly, I lent him the bug; so it will be impossible for you to see it
      until the morning. Stay here to-night, and I will send Jup down for it at
      sunrise. It is the loveliest thing in creation!”
     


      “What?—sunrise?”
     


      “Nonsense! no!—the bug. It is of a brilliant gold color—about
      the size of a large hickory-nut—with two jet black spots near one
      extremity of the back, and another, somewhat longer, at the other. The
      antennæ are—”
     


      “Dey aint no tin in him, Massa Will, I keep a tellin on you,” here
      interrupted Jupiter; “de bug is a goole bug, solid, ebery bit of him,
      inside and all, sep him wing—neber feel half so hebby a bug in my
      life.”
     


      “Well, suppose it is, Jup,” replied Legrand, somewhat more earnestly, it
      seemed to me, than the case demanded, “is that any reason for your letting
      the birds burn? The color”—here he turned to me—“is really
      almost enough to warrant Jupiter’s idea. You never saw a more brilliant
      metallic lustre than the scales emit—but of this you cannot judge
      till tomorrow. In the mean time I can give you some idea of the shape.”
       Saying this, he seated himself at a small table, on which were a pen and
      ink, but no paper. He looked for some in a drawer, but found none.
    


      “Never mind,” said he at length, “this will answer;” and he drew from his
      waistcoat pocket a scrap of what I took to be very dirty foolscap, and
      made upon it a rough drawing with the pen. While he did this, I retained
      my seat by the fire, for I was still chilly. When the design was complete,
      he handed it to me without rising. As I received it, a loud growl was
      heard, succeeded by a scratching at the door. Jupiter opened it, and a
      large Newfoundland, belonging to Legrand, rushed in, leaped upon my
      shoulders, and loaded me with caresses; for I had shown him much attention
      during previous visits. When his gambols were over, I looked at the paper,
      and, to speak the truth, found myself not a little puzzled at what my
      friend had depicted.
    


      “Well!” I said, after contemplating it for some minutes,
      “this is a strange scarabæus, I must confess: new to
      me: never saw anything like it before—unless it was a skull, or a
      death’s-head—which it more nearly resembles than anything
      else that has come under my observation.”
     


      “A death’s-head!” echoed Legrand. “Oh—yes—well, it has
      something of that appearance upon paper, no doubt. The two upper black
      spots look like eyes, eh? and the longer one at the bottom like a mouth—and
      then the shape of the whole is oval.”
     


      “Perhaps so,” said I; “but, Legrand, I fear you are no artist. I must wait
      until I see the beetle itself, if I am to form any idea of its personal
      appearance.”
     


      “Well, I don’t know,” said he, a little nettled, “I draw tolerably—should
      do it at least—have had good masters, and flatter myself that I am
      not quite a blockhead.”
     


      “But, my dear fellow, you are joking then,” said I, “this is a very
      passable skull—indeed, I may say that it is a very excellent skull,
      according to the vulgar notions about such specimens of physiology—and
      your scarabæus must be the queerest scarabæus in the world
      if it resembles it. Why, we may get up a very thrilling bit of
      superstition upon this hint. I presume you will call the bug scarabæus
      caput hominis, or something of that kind—there are many similar
      titles in the Natural Histories. But where are the antennæ you
      spoke of?”
     


      “The antennæ!” said Legrand, who seemed to be getting unaccountably
      warm upon the subject; “I am sure you must see the antennæ. I made
      them as distinct as they are in the original insect, and I presume that is
      sufficient.”
     


      “Well, well,” I said, “perhaps you have—still I don’t see them;” and
      I handed him the paper without additional remark, not wishing to ruffle
      his temper; but I was much surprised at the turn affairs had taken; his
      ill humor puzzled me—and, as for the drawing of the beetle, there
      were positively no antennæ visible, and the whole did bear a very
      close resemblance to the ordinary cuts of a death’s-head.
    


      He received the paper very peevishly, and was about to crumple it,
      apparently to throw it in the fire, when a casual glance at the design
      seemed suddenly to rivet his attention. In an instant his face grew
      violently red—in another as excessively pale. For some minutes he
      continued to scrutinize the drawing minutely where he sat. At length he
      arose, took a candle from the table, and proceeded to seat himself upon a
      sea-chest in the farthest corner of the room. Here again he made an
      anxious examination of the paper; turning it in all directions. He said
      nothing, however, and his conduct greatly astonished me; yet I thought it
      prudent not to exacerbate the growing moodiness of his temper by any
      comment. Presently he took from his coat pocket a wallet, placed the paper
      carefully in it, and deposited both in a writing-desk, which he locked. He
      now grew more composed in his demeanor; but his original air of enthusiasm
      had quite disappeared. Yet he seemed not so much sulky as abstracted. As
      the evening wore away he became more and more absorbed in reverie, from
      which no sallies of mine could arouse him. It had been my intention to
      pass the night at the hut, as I had frequently done before, but, seeing my
      host in this mood, I deemed it proper to take leave. He did not press me
      to remain, but, as I departed, he shook my hand with even more than his
      usual cordiality.
    


      It was about a month after this (and during the interval I had seen
      nothing of Legrand) when I received a visit, at Charleston, from his man,
      Jupiter. I had never seen the good old negro look so dispirited, and I
      feared that some serious disaster had befallen my friend.
    


      “Well, Jup,” said I, “what is the matter now?—how is your master?”
     


      “Why, to speak de troof, massa, him not so berry well as mought be.”
     


      “Not well! I am truly sorry to hear it. What does he complain of?”
     


      “Dar! dat’s it!—him neber ’plain of notin’—but him berry sick
      for all dat.”
     


      “Very sick, Jupiter!—why didn’t you say so at once? Is he confined
      to bed?”
     


      “No, dat he aint!—he aint ’fin’d nowhar—dat’s just whar de shoe
      pinch—my mind is got to be berry hebby ’bout poor Massa Will.”
     


      “Jupiter, I should like to understand what it is you are talking about.
      You say your master is sick. Hasn’t he told you what ails him?”
     


      “Why, massa, ’taint worf while for to git mad about de matter—Massa
      Will say noffin at all aint de matter wid him—but den what make him
      go about looking dis here way, wid he head down and he soldiers up, and as
      white as a gose? And den he keep a syphon all de time—”
     


      “Keeps a what, Jupiter?”
     


      “Keeps a syphon wid de figgurs on de slate—de queerest figgurs I
      ebber did see. Ise gittin’ to be skeered, I tell you. Hab for to keep
      mighty tight eye ’pon him ’noovers. Todder day he gib me slip ’fore de sun up
      and was gone de whole ob de blessed day. I had a big stick ready cut for
      to gib him deuced good beating when he did come—but Ise sich a fool
      dat I hadn’t de heart arter all—he look so berry poorly.”
     


      “Eh?—what?—ah yes!—upon the whole I think you had better
      not be too severe with the poor fellow—don’t flog him, Jupiter—he
      can’t very well stand it—but can you form no idea of what has
      occasioned this illness, or rather this change of conduct? Has anything
      unpleasant happened since I saw you?”
     


      “No, massa, dey aint bin noffin onpleasant since den—‘twas ’fore den
      I’m feared—‘twas de berry day you was dare.”
     


      “How? what do you mean?”
     


      “Why, massa, I mean de bug—dare now.”
     


      “The what?”
     


      “De bug,—I’m berry sartain dat Massa Will bin bit somewhere ’bout de
      head by dat goole-bug.”
     


      “And what cause have you, Jupiter, for such a supposition?”
     


      “Claws enuff, massa, and mouff too. I nebber did see sick a deuced bug—he
      kick and he bite ebery ting what cum near him. Massa Will cotch him fuss,
      but had for to let him go ’gin mighty quick, I tell you—den was de
      time he must ha’ got de bite. I did n’t like de look oh de bug mouff,
      myself, no how, so I would n’t take hold ob him wid my finger, but I cotch
      him wid a piece ob paper dat I found. I rap him up in de paper and stuff
      piece ob it in he mouff—dat was de way.”
     


      “And you think, then, that your master was really bitten by the beetle,
      and that the bite made him sick?”
     


      “I do n’t tink noffin about it—I nose it. What make him dream ’bout
      de goole so much, if ’taint cause he bit by de goole-bug? Ise heerd ’bout
      dem goole-bugs fore dis.”
     


      “But how do you know he dreams about gold?”
     


      “How I know? why ’cause he talk about it in he sleep—dat’s how I
      nose.”
     


      “Well, Jup, perhaps you are right; but to what fortunate circumstance am I
      to attribute the honor of a visit from you to-day?”
     


      “What de matter, massa?”
     


      “Did you bring any message from Mr. Legrand?”
     


      “No, massa, I bring dis here pissel;” and here Jupiter handed me a note
      which ran thus:
    


      “MY DEAR ——Why have I not
      seen you for so long a time? I hope you have not been so foolish as to
      take offence at any little brusquerie of mine; but no, that is
      improbable. Since I saw you I have had great cause for anxiety. I have
      something to tell you, yet scarcely know how to tell it, or whether I
      should tell it at all.
    


      “I have not been quite well for some days past, and poor old Jup annoys me,
      almost beyond endurance, by his well-meant attentions. Would you believe
      it?—he had prepared a huge stick, the other day, with which to
      chastise me for giving him the slip, and spending the day, solus,
      among the hills on the main land. I verily believe that my ill looks alone
      saved me a flogging.
    


      “I have made no addition to my cabinet since we met.
    


      “If you can, in any way, make it convenient, come over with Jupiter. Do
      come. I wish to see you to-night, upon business of importance. I
      assure you that it is of the highest importance.
    


“Ever yours,

“WILLIAM LEGRAND”.


      There was something in the tone of this note which gave me great
      uneasiness. Its whole style differed materially from that of Legrand. What
      could he be dreaming of? What new crotchet possessed his excitable brain?
      What “business of the highest importance” could he possibly have to
      transact? Jupiter’s account of him boded no good. I dreaded lest the
      continued pressure of misfortune had, at length, fairly unsettled the
      reason of my friend. Without a moment’s hesitation, therefore, I prepared
      to accompany the negro.
    


      Upon reaching the wharf, I noticed a scythe and three spades, all
      apparently new, lying in the bottom of the boat in which we were to
      embark.
    


      “What is the meaning of all this, Jup?” I inquired.
    


      “Him syfe, massa, and spade.”
     


      “Very true; but what are they doing here?”
     


      “Him de syfe and de spade what Massa Will sis pon my buying for him in de
      town, and de debbil’s own lot of money I had to gib for ’em.”
     


      “But what, in the name of all that is mysterious, is your ‘Massa Will’
      going to do with scythes and spades?”
     


      “Dat’s more dan I know, and debbil take me if I don’t b’lieve ’tis more dan
      he know, too. But it’s all cum ob do bug.”
     


      Finding that no satisfaction was to be obtained of Jupiter, whose whole
      intellect seemed to be absorbed by “de bug,” I now stepped into the boat
      and made sail. With a fair and strong breeze we soon ran into the little
      cove to the northward of Fort Moultrie, and a walk of some two miles
      brought us to the hut. It was about three in the afternoon when we
      arrived. Legrand had been awaiting us in eager expectation. He grasped my
      hand with a nervous empressement which alarmed me and strengthened the
      suspicions already entertained. His countenance was pale even to
      ghastliness, and his deep-set eyes glared with unnatural lustre. After
      some inquiries respecting his health, I asked him, not knowing what better
      to say, if he had yet obtained the scarabæus from Lieutenant
      G——.
    


      “Oh, yes,” he replied, coloring violently, “I got it from him the next
      morning. Nothing should tempt me to part with that scarabæus. Do
      you know that Jupiter is quite right about it?”
     


      “In what way?” I asked, with a sad foreboding at heart.
    


      “In supposing it to be a bug of real gold.” He said this with an air of
      profound seriousness, and I felt inexpressibly shocked.
    


      “This bug is to make my fortune,” he continued, with a triumphant smile,
      “to reinstate me in my family possessions. Is it any wonder, then, that I
      prize it? Since Fortune has thought fit to bestow it upon me, I have only
      to use it properly and I shall arrive at the gold of which it is the
      index. Jupiter; bring me that scarabæus!”
     


      “What! de bug, massa? I’d rudder not go fer trubble dat bug—you mus’
      git him for your own self.” Hereupon Legrand arose, with a grave and
      stately air, and brought me the beetle from a glass case in which it was
      enclosed. It was a beautiful scarabæus, and, at that time, unknown
      to naturalists—of course a great prize in a scientific point of
      view. There were two round, black spots near one extremity of the back,
      and a long one near the other. The scales were exceedingly hard and
      glossy, with all the appearance of burnished gold. The weight of the
      insect was very remarkable, and, taking all things into consideration, I
      could hardly blame Jupiter for his opinion respecting it; but what to make
      of Legrand’s concordance with that opinion, I could not, for the life of
      me, tell.
    


      “I sent for you,” said he, in a grandiloquent tone, when I had completed
      my examination of the beetle, “I sent for you, that I might have your
      counsel and assistance in furthering the views of Fate and of the bug—”
    


      “My dear Legrand,” I cried, interrupting him, “you are certainly unwell,
      and had better use some little precautions. You shall go to bed, and I
      will remain with you a few days, until you get over this. You are feverish
      and—”
    


      “Feel my pulse,” said he.
    


      I felt it, and, to say the truth, found not the slightest indication of
      fever.
    


      “But you may be ill and yet have no fever. Allow me this once to prescribe
      for you. In the first place, go to bed. In the next—”
    


      “You are mistaken,” he interposed, “I am as well as I can expect to be
      under the excitement which I suffer. If you really wish me well, you will
      relieve this excitement.”
     


      “And how is this to be done?”
     


      “Very easily. Jupiter and myself are going upon an expedition into the
      hills, upon the main land, and, in this expedition we shall need the aid
      of some person in whom we can confide. You are the only one we can trust.
      Whether we succeed or fail, the excitement which you now perceive in me
      will be equally allayed.”
     


      “I am anxious to oblige you in any way,” I replied; “but do you mean to
      say that this infernal beetle has any connection with your expedition into
      the hills?”
     


      “It has.”
     


      “Then, Legrand, I can become a party to no such absurd proceeding.”
     


      “I am sorry—very sorry—for we shall have to try it by
      ourselves.”
     


      “Try it by yourselves! The man is surely mad!—but stay!—how
      long do you propose to be absent?”
     


      “Probably all night. We shall start immediately, and be back, at all
      events, by sunrise.”
     


      “And will you promise me, upon your honor, that when this freak of yours
      is over, and the bug business (good God!) settled to your satisfaction,
      you will then return home and follow my advice implicitly, as that of your
      physician?”
     


      “Yes; I promise; and now let us be off, for we have no time to lose.”
     


      With a heavy heart I accompanied my friend. We started about four o’clock—Legrand,
      Jupiter, the dog, and myself. Jupiter had with him the scythe and spades—the
      whole of which he insisted upon carrying—more through fear, it
      seemed to me, of trusting either of the implements within reach of his
      master, than from any excess of industry or complaisance. His demeanor was
      dogged in the extreme, and “dat deuced bug” were the sole words which
      escaped his lips during the journey. For my own part, I had charge of a
      couple of dark lanterns, while Legrand contented himself with the scarabæus,
      which he carried attached to the end of a bit of whip-cord; twirling it to
      and fro, with the air of a conjuror, as he went. When I observed this
      last, plain evidence of my friend’s aberration of mind, I could scarcely
      refrain from tears. I thought it best, however, to humor his fancy, at
      least for the present, or until I could adopt some more energetic measures
      with a chance of success. In the mean time I endeavored, but all in vain,
      to sound him in regard to the object of the expedition. Having succeeded
      in inducing me to accompany him, he seemed unwilling to hold conversation
      upon any topic of minor importance, and to all my questions vouchsafed no
      other reply than “we shall see!”
     


      We crossed the creek at the head of the island by means of a skiff, and,
      ascending the high grounds on the shore of the main land, proceeded in a
      northwesterly direction, through a tract of country excessively wild and
      desolate, where no trace of a human footstep was to be seen. Legrand led
      the way with decision; pausing only for an instant, here and there, to
      consult what appeared to be certain landmarks of his own contrivance upon
      a former occasion.
    


      In this manner we journeyed for about two hours, and the sun was just
      setting when we entered a region infinitely more dreary than any yet seen.
      It was a species of table land, near the summit of an almost inaccessible
      hill, densely wooded from base to pinnacle, and interspersed with huge
      crags that appeared to lie loosely upon the soil, and in many cases were
      prevented from precipitating themselves into the valleys below, merely by
      the support of the trees against which they reclined. Deep ravines, in
      various directions, gave an air of still sterner solemnity to the scene.
    


      The natural platform to which we had clambered was thickly overgrown with
      brambles, through which we soon discovered that it would have been
      impossible to force our way but for the scythe; and Jupiter, by direction
      of his master, proceeded to clear for us a path to the foot of an
      enormously tall tulip-tree, which stood, with some eight or ten oaks, upon
      the level, and far surpassed them all, and all other trees which I had
      then ever seen, in the beauty of its foliage and form, in the wide spread
      of its branches, and in the general majesty of its appearance. When we
      reached this tree, Legrand turned to Jupiter, and asked him if he thought
      he could climb it. The old man seemed a little staggered by the question,
      and for some moments made no reply. At length he approached the huge
      trunk, walked slowly around it, and examined it with minute attention.
      When he had completed his scrutiny, he merely said,
    


      “Yes, massa, Jup climb any tree he ebber see in he life.”
     


      “Then up with you as soon as possible, for it will soon be too dark to see
      what we are about.”
     


      “How far mus go up, massa?” inquired Jupiter.
    


      “Get up the main trunk first, and then I will tell you which way to go—and
      here—stop! take this beetle with you.”
     


      “De bug, Massa Will!—de goole-bug!” cried the negro, drawing back in
      dismay—“what for mus tote de bug way up de tree?—d—n if I do!”
     


      “If you are afraid, Jup, a great big negro like you, to take hold of a
      harmless little dead beetle, why you can carry it up by this string—but,
      if you do not take it up with you in some way, I shall be under the
      necessity of breaking your head with this shovel.”
     


      “What de matter now, massa?” said Jup, evidently shamed into compliance;
      “always want for to raise fuss wid old nigger. Was only funnin any how. Me
      feered de bug! what I keer for de bug?” Here he took cautiously hold of
      the extreme end of the string, and, maintaining the insect as far from his
      person as circumstances would permit, prepared to ascend the tree.
    


      In youth, the tulip-tree, or Liriodendron Tulipferum, the most magnificent
      of American foresters, has a trunk peculiarly smooth, and often rises to a
      great height without lateral branches; but, in its riper age, the bark
      becomes gnarled and uneven, while many short limbs make their appearance
      on the stem. Thus the difficulty of ascension, in the present case, lay
      more in semblance than in reality. Embracing the huge cylinder, as closely
      as possible, with his arms and knees, seizing with his hands some
      projections, and resting his naked toes upon others, Jupiter, after one or
      two narrow escapes from falling, at length wriggled himself into the first
      great fork, and seemed to consider the whole business as virtually
      accomplished. The risk of the achievement was, in fact, now over, although
      the climber was some sixty or seventy feet from the ground.
    


      “Which way mus go now, Massa Will?” he asked.
    


      “Keep up the largest branch—the one on this side,” said Legrand. The
      negro obeyed him promptly, and apparently with but little trouble;
      ascending higher and higher, until no glimpse of his squat figure could be
      obtained through the dense foliage which enveloped it. Presently his voice
      was heard in a sort of halloo.
    


      “How much fudder is got for go?”
     


      “How high up are you?” asked Legrand.
    


      “Ebber so fur,” replied the negro; “can see de sky fru de top ob de tree.”
     


      “Never mind the sky, but attend to what I say. Look down the trunk and
      count the limbs below you on this side. How many limbs have you passed?”
     


      “One, two, tree, four, fibe—I done pass fibe big limb, massa, pon
      dis side.”
     


      “Then go one limb higher.”
     


      In a few minutes the voice was heard again, announcing that the seventh
      limb was attained.
    


      “Now, Jup,” cried Legrand, evidently much excited, “I want you to work
      your way out upon that limb as far as you can. If you see anything
      strange, let me know.” By this time what little doubt I might have
      entertained of my poor friend’s insanity, was put finally at rest. I had
      no alternative but to conclude him stricken with lunacy, and I became
      seriously anxious about getting him home. While I was pondering upon what
      was best to be done, Jupiter’s voice was again heard.
    


      “Mos feerd for to ventur pon dis limb berry far—’tis dead limb putty
      much all de way.”
     


      “Did you say it was a dead limb, Jupiter?” cried Legrand in a quavering
      voice.
    


      “Yes, massa, him dead as de door-nail—done up for sartain—done
      departed dis here life.”
     


      “What in the name heaven shall I do?” asked Legrand, seemingly in the
      greatest distress.
     


      “Do!” said I, glad of an opportunity to interpose a word,
      “why come home and go to bed. Come now!—that’s a fine
      fellow. It’s getting late, and, besides, you remember your
      promise.”
     


      “Jupiter,” cried he, without heeding me in the least, “do you hear me?”
     


      “Yes, Massa Will, hear you ebber so plain.”
     


      “Try the wood well, then, with your knife, and see if you think it very
      rotten.”
     


      “Him rotten, massa, sure nuff,” replied the negro in a few moments, “but
      not so berry rotten as mought be. Mought ventur out leetle way pon de limb
      by myself, dat’s true.”
     


      “By yourself!—what do you mean?”
     


      “Why I mean de bug. ’Tis berry hebby bug. Spose I drop him down fuss, and
      den de limb won’t break wid just de weight ob one nigger.”
     


      “You infernal scoundrel!” cried Legrand, apparently much relieved, “what
      do you mean by telling me such nonsense as that? As sure as you drop that
      beetle I’ll break your neck. Look here, Jupiter, do you hear me?”
     


      “Yes, massa, needn’t hollo at poor nigger dat style.”
     


      “Well! now listen!—if you will venture out on the limb as far as you
      think safe, and not let go the beetle, I’ll make you a present of a silver
      dollar as soon as you get down.”
     


      “I’m gwine, Massa Will—deed I is,” replied the negro very promptly—“mos
      out to the eend now.”
     


      “Out to the end!” here fairly screamed Legrand, “do you say you are out to
      the end of that limb?”
     


      “Soon be to de eend, massa,—o-o-o-o-oh! Lor-gol-a-marcy! what is dis
      here pon de tree?”
     


      “Well!” cried Legrand, highly delighted, “what is it?”
     


      “Why taint noffin but a skull—somebody bin lef him head up de tree,
      and de crows done gobble ebery bit ob de meat off.”
     


      “A skull, you say!—very well—how is it fastened to the limb?—what
      holds it on?”
     


      “Sure nuff, massa; mus look. Why dis berry curous sarcumstance, pon my
      word—dare’s a great big nail in de skull, what fastens ob it on to
      de tree.”
     


      “Well now, Jupiter, do exactly as I tell you—do you hear?”
     


      “Yes, massa.”
     


      “Pay attention, then—find the left eye of the skull.”
     


      “Hum! hoo! dat’s good! why dare aint no eye lef at all.”
     


      “Curse your stupidity! do you know your right hand from your left?”
     


      “Yes, I knows dat—knows all about dat—’tis my lef hand what I
      chops de wood wid.”
     


      “To be sure! you are left-handed; and your left eye is on the same side as
      your left hand. Now, I suppose, you can find the left eye of the skull, or
      the place where the left eye has been. Have you found it?”
     


      Here was a long pause. At length the negro asked,
    


      “Is de lef eye of de skull pon de same side as de lef hand of de skull,
      too?—cause de skull aint got not a bit ob a hand at all—nebber
      mind! I got de lef eye now—here de lef eye! what mus do wid it?”
     


      “Let the beetle drop through it, as far as the string will reach—but
      be careful and not let go your hold of the string.”
     


      “All dat done, Massa Will; mighty easy ting for to put de bug fru de hole—look
      out for him dare below!”
     


      During this colloquy no portion of Jupiter’s person could be seen; but the
      beetle, which he had suffered to descend, was now visible at the end of
      the string, and glistened, like a globe of burnished gold, in the last
      rays of the setting sun, some of which still faintly illumined the
      eminence upon which we stood. The scarabæus hung quite clear of any
      branches, and, if allowed to fall, would have fallen at our feet. Legrand
      immediately took the scythe, and cleared with it a circular space, three
      or four yards in diameter, just beneath the insect, and, having
      accomplished this, ordered Jupiter to let go the string and come down from
      the tree.
    


      Driving a peg, with great nicety, into the ground, at the precise spot
      where the beetle fell, my friend now produced from his pocket a tape
      measure. Fastening one end of this at that point of the trunk, of the tree
      which was nearest the peg, he unrolled it till it reached the peg, and
      thence farther unrolled it, in the direction already established by the
      two points of the tree and the peg, for the distance of fifty feet—Jupiter
      clearing away the brambles with the scythe. At the spot thus attained a
      second peg was driven, and about this, as a centre, a rude circle, about
      four feet in diameter, described. Taking now a spade himself, and giving
      one to Jupiter and one to me, Legrand begged us to set about digging as
      quickly as possible.
    


      To speak the truth, I had no especial relish for such amusement at any
      time, and, at that particular moment, would most willingly have declined
      it; for the night was coming on, and I felt much fatigued with the
      exercise already taken; but I saw no mode of escape, and was fearful of
      disturbing my poor friend’s equanimity by a refusal. Could I have
      depended, indeed, upon Jupiter’s aid, I would have had no hesitation in
      attempting to get the lunatic home by force; but I was too well assured of
      the old negro’s disposition, to hope that he would assist me, under any
      circumstances, in a personal contest with his master. I made no doubt that
      the latter had been infected with some of the innumerable Southern
      superstitions about money buried, and that his phantasy had received
      confirmation by the finding of the scarabæus, or, perhaps, by
      Jupiter’s obstinacy in maintaining it to be “a bug of real gold.” A mind
      disposed to lunacy would readily be led away by such suggestions—especially
      if chiming in with favorite preconceived ideas—and then I called to
      mind the poor fellow’s speech about the beetle’s being “the index of his
      fortune.” Upon the whole, I was sadly vexed and puzzled, but, at length, I
      concluded to make a virtue of necessity—to dig with a good will, and
      thus the sooner to convince the visionary, by ocular demonstration, of the
      fallacy of the opinions he entertained.
    


      The lanterns having been lit, we all fell to work with a zeal worthy a
      more rational cause; and, as the glare fell upon our persons and
      implements, I could not help thinking how picturesque a group we composed,
      and how strange and suspicious our labors must have appeared to any
      interloper who, by chance, might have stumbled upon our whereabouts.
    


      We dug very steadily for two hours. Little was said; and our chief
      embarrassment lay in the yelpings of the dog, who took exceeding interest
      in our proceedings. He, at length, became so obstreperous that we grew
      fearful of his giving the alarm to some stragglers in the vicinity—or,
      rather, this was the apprehension of Legrand;—for myself, I should
      have rejoiced at any interruption which might have enabled me to get the
      wanderer home. The noise was, at length, very effectually silenced by
      Jupiter, who, getting out of the hole with a dogged air of deliberation,
      tied the brute’s mouth up with one of his suspenders, and then returned,
      with a grave chuckle, to his task.
    


      When the time mentioned had expired, we had reached a depth of five feet,
      and yet no signs of any treasure became manifest. A general pause ensued,
      and I began to hope that the farce was at an end. Legrand, however,
      although evidently much disconcerted, wiped his brow thoughtfully and
      recommenced. We had excavated the entire circle of four feet diameter, and
      now we slightly enlarged the limit, and went to the farther depth of two
      feet. Still nothing appeared. The gold-seeker, whom I sincerely pitied, at
      length clambered from the pit, with the bitterest disappointment imprinted
      upon every feature, and proceeded, slowly and reluctantly, to put on his
      coat, which he had thrown off at the beginning of his labor. In the mean
      time I made no remark. Jupiter, at a signal from his master, began to
      gather up his tools. This done, and the dog having been unmuzzled, we
      turned in profound silence towards home.
    


      We had taken, perhaps, a dozen steps in this direction, when, with a loud
      oath, Legrand strode up to Jupiter, and seized him by the collar. The
      astonished negro opened his eyes and mouth to the fullest extent, let fall
      the spades, and fell upon his knees.
    


      “You scoundrel,” said Legrand, hissing out the syllables from between his
      clenched teeth—“you infernal black villain!—speak, I tell you!—answer
      me this instant, without prevarication!—which—which is your
      left eye?”
     


      “Oh, my golly, Massa Will! aint dis here my lef eye for sartain?” roared
      the terrified Jupiter, placing his hand upon his right organ of vision,
      and holding it there with a desperate pertinacity, as if in immediate
      dread of his master’s attempt at a gouge.
    


      “I thought so!—I knew it! hurrah!” vociferated Legrand, letting the
      negro go, and executing a series of curvets and caracols, much to the
      astonishment of his valet, who, arising from his knees, looked, mutely,
      from his master to myself, and then from myself to his master.
    


      “Come! we must go back,” said the latter, “the game’s not up yet;” and he
      again led the way to the tulip-tree.
    


      “Jupiter,” said he, when we reached its foot, “come here! was the skull
      nailed to the limb with the face outwards, or with the face to the limb?”
     


      “De face was out, massa, so dat de crows could get at de eyes good, widout
      any trouble.”
     


      “Well, then, was it this eye or that through which you dropped the
      beetle?”—here Legrand touched each of Jupiter’s eyes.
    


      “’Twas dis eye, massa—de lef eye—jis as you tell me,” and here
      it was his right eye that the negro indicated.
    


      “That will do—we must try it again.”
     


      Here my friend, about whose madness I now saw, or fancied that I saw,
      certain indications of method, removed the peg which marked the spot where
      the beetle fell, to a spot about three inches to the westward of its
      former position. Taking, now, the tape measure from the nearest point of
      the trunk to the peg, as before, and continuing the extension in a
      straight line to the distance of fifty feet, a spot was indicated,
      removed, by several yards, from the point at which we had been digging.
    


      Around the new position a circle, somewhat larger than in the former
      instance, was now described, and we again set to work with the spades. I
      was dreadfully weary, but, scarcely understanding what had occasioned the
      change in my thoughts, I felt no longer any great aversion from the labor
      imposed. I had become most unaccountably interested—nay, even
      excited. Perhaps there was something, amid all the extravagant demeanor of
      Legrand—some air of forethought, or of deliberation, which impressed
      me. I dug eagerly, and now and then caught myself actually looking, with
      something that very much resembled expectation, for the fancied treasure,
      the vision of which had demented my unfortunate companion. At a period
      when such vagaries of thought most fully possessed me, and when we had
      been at work perhaps an hour and a half, we were again interrupted by the
      violent howlings of the dog. His uneasiness, in the first instance, had
      been, evidently, but the result of playfulness or caprice, but he now
      assumed a bitter and serious tone. Upon Jupiter’s again attempting to
      muzzle him, he made furious resistance, and, leaping into the hole, tore
      up the mould frantically with his claws. In a few seconds he had uncovered
      a mass of human bones, forming two complete skeletons, intermingled with
      several buttons of metal, and what appeared to be the dust of decayed
      woollen. One or two strokes of a spade upturned the blade of a large
      Spanish knife, and, as we dug farther, three or four loose pieces of gold
      and silver coin came to light.
    


      At sight of these the joy of Jupiter could scarcely be restrained, but the
      countenance of his master wore an air of extreme disappointment. He urged
      us, however, to continue our exertions, and the words were hardly uttered
      when I stumbled and fell forward, having caught the toe of my boot in a
      large ring of iron that lay half buried in the loose earth.
    


      We now worked in earnest, and never did I pass ten minutes of more intense
      excitement. During this interval we had fairly unearthed an oblong chest
      of wood, which, from its perfect preservation and wonderful hardness, had
      plainly been subjected to some mineralizing process—perhaps that of
      the bi-chloride of mercury. This box was three feet and a half long, three
      feet broad, and two and a half feet deep. It was firmly secured by bands
      of wrought iron, riveted, and forming a kind of open trelliswork over the
      whole. On each side of the chest, near the top, were three rings of iron—six
      in all—by means of which a firm hold could be obtained by six
      persons. Our utmost united endeavors served only to disturb the coffer
      very slightly in its bed. We at once saw the impossibility of removing so
      great a weight. Luckily, the sole fastenings of the lid consisted of two
      sliding bolts. These we drew back—trembling and panting with
      anxiety. In an instant, a treasure of incalculable value lay gleaming
      before us. As the rays of the lanterns fell within the pit, there flashed
      upwards a glow and a glare, from a confused heap of gold and of jewels,
      that absolutely dazzled our eyes.
    


      I shall not pretend to describe the feelings with which I gazed. Amazement
      was, of course, predominant. Legrand appeared exhausted with excitement,
      and spoke very few words. Jupiter’s countenance wore, for some minutes, as
      deadly a pallor as it is possible, in nature of things, for any negro’s
      visage to assume. He seemed stupefied—thunderstricken. Presently he
      fell upon his knees in the pit, and, burying his naked arms up to the
      elbows in gold, let them there remain, as if enjoying the luxury of a
      bath. At length, with a deep sigh, he exclaimed, as if in a soliloquy:
    


      “And dis all cum ob de goole-bug! de putty goole-bug! de poor little
      goole-bug, what I boosed in dat sabage kind ob style! Aint you shamed ob
      yourself, nigger?—answer me dat!”
     


      It became necessary, at last, that I should arouse both master and valet
      to the expediency of removing the treasure. It was growing late, and it
      behooved us to make exertion, that we might get every thing housed before
      daylight. It was difficult to say what should be done, and much time was
      spent in deliberation—so confused were the ideas of all. We,
      finally, lightened the box by removing two thirds of its contents, when we
      were enabled, with some trouble, to raise it from the hole. The articles
      taken out were deposited among the brambles, and the dog left to guard
      them, with strict orders from Jupiter neither, upon any pretence, to stir
      from the spot, nor to open his mouth until our return. We then hurriedly
      made for home with the chest; reaching the hut in safety, but after
      excessive toil, at one o’clock in the morning. Worn out as we were, it was
      not in human nature to do more immediately. We rested until two, and had
      supper; starting for the hills immediately afterwards, armed with three
      stout sacks, which, by good luck, were upon the premises. A little before
      four we arrived at the pit, divided the remainder of the booty, as equally
      as might be, among us, and, leaving the holes unfilled, again set out for
      the hut, at which, for the second time, we deposited our golden burthens,
      just as the first faint streaks of the dawn gleamed from over the
      tree-tops in the East.
    


      We were now thoroughly broken down; but the intense excitement of the time
      denied us repose. After an unquiet slumber of some three or four hours’
      duration, we arose, as if by preconcert, to make examination of our
      treasure.
    


      The chest had been full to the brim, and we spent the whole day, and the
      greater part of the next night, in a scrutiny of its contents. There had
      been nothing like order or arrangement. Every thing had been heaped in
      promiscuously. Having assorted all with care, we found ourselves possessed
      of even vaster wealth than we had at first supposed. In coin there was
      rather more than four hundred and fifty thousand dollars—estimating
      the value of the pieces, as accurately as we could, by the tables of the
      period. There was not a particle of silver. All was gold of antique date
      and of great variety—French, Spanish, and German money, with a few
      English guineas, and some counters, of which we had never seen specimens
      before. There were several very large and heavy coins, so worn that we
      could make nothing of their inscriptions. There was no American money. The
      value of the jewels we found more difficulty in estimating. There were
      diamonds—some of them exceedingly large and fine—a hundred and
      ten in all, and not one of them small; eighteen rubies of remarkable
      brilliancy;—three hundred and ten emeralds, all very beautiful; and
      twenty-one sapphires, with an opal. These stones had all been broken from
      their settings and thrown loose in the chest. The settings themselves,
      which we picked out from among the other gold, appeared to have been
      beaten up with hammers, as if to prevent identification. Besides all this,
      there was a vast quantity of solid gold ornaments; nearly two
      hundred massive finger and earrings; rich chains—thirty of
      these, if I remember; eighty-three very large and heavy crucifixes; five
      gold censers of great value; a prodigious golden punch bowl,
      ornamented with richly chased vine-leaves and Bacchanalian figures; with
      two sword-handles exquisitely embossed, and many other smaller articles
      which I cannot recollect. The weight of these valuables exceeded three
      hundred and fifty pounds avoirdupois; and in this estimate I have not
      included one hundred and ninety-seven superb gold watches; three of the
      number being worth each five hundred dollars, if one. Many of them were
      very old, and as timekeepers valueless; the works having suffered, more
      or less, from corrosion—but all were richly jewelled and in cases of
      great worth. We estimated the entire contents of the chest, that night, at
      a million and a half of dollars; and upon the subsequent disposal of the
      trinkets and jewels (a few being retained for our own use), it was found
      that we had greatly undervalued the treasure.
    


      When, at length, we had concluded our examination, and the intense
      excitement of the time had, in some measure, subsided, Legrand, who saw
      that I was dying with impatience for a solution of this most
      extraordinary riddle, entered into a full detail of all the circumstances
      connected with it.
    


      “You remember;” said he, “the night when I handed you the rough sketch I
      had made of the scarabæus. You recollect also, that I became quite
      vexed at you for insisting that my drawing resembled a death’s-head. When
      you first made this assertion I thought you were jesting; but afterwards I
      called to mind the peculiar spots on the back of the insect, and admitted
      to myself that your remark had some little foundation in fact. Still, the
      sneer at my graphic powers irritated me—for I am considered a good
      artist—and, therefore, when you handed me the scrap of parchment, I
      was about to crumple it up and throw it angrily into the fire.”
     


      “The scrap of paper, you mean,” said I.
    


      “No; it had much of the appearance of paper, and at first I supposed it to
      be such, but when I came to draw upon it, I discovered it, at once, to be
      a piece of very thin parchment. It was quite dirty, you remember. Well, as
      I was in the very act of crumpling it up, my glance fell upon the sketch
      at which you had been looking, and you may imagine my astonishment when I
      perceived, in fact, the figure of a death’s-head just where, it seemed to
      me, I had made the drawing of the beetle. For a moment I was too much
      amazed to think with accuracy. I knew that my design was very different in
      detail from this—although there was a certain similarity in general
      outline. Presently I took a candle, and seating myself at the other end of
      the room, proceeded to scrutinize the parchment more closely. Upon turning
      it over, I saw my own sketch upon the reverse, just as I had made it. My
      first idea, now, was mere surprise at the really remarkable similarity of
      outline—at the singular coincidence involved in the fact, that
      unknown to me, there should have been a skull upon the other side of the
      parchment, immediately beneath my figure of the scarabæus, and that
      this skull, not only in outline, but in size, should so closely resemble
      my drawing. I say the singularity of this coincidence absolutely stupefied
      me for a time. This is the usual effect of such coincidences. The mind
      struggles to establish a connexion—a sequence of cause and effect—and,
      being unable to do so, suffers a species of temporary paralysis. But, when
      I recovered from this stupor, there dawned upon me gradually a conviction
      which startled me even far more than the coincidence. I began distinctly,
      positively, to remember that there had been no drawing upon the parchment
      when I made my sketch of the scarabæus. I became perfectly certain
      of this; for I recollected turning up first one side and then the other,
      in search of the cleanest spot. Had the skull been then there, of course I
      could not have failed to notice it. Here was indeed a mystery which I felt
      it impossible to explain; but, even at that early moment, there seemed to
      glimmer, faintly, within the most remote and secret chambers of my
      intellect, a glow-worm-like conception of that truth which last night’s
      adventure brought to so magnificent a demonstration. I arose at once, and
      putting the parchment securely away, dismissed all farther reflection
      until I should be alone.
    


      “When you had gone, and when Jupiter was fast asleep, I betook myself to a
      more methodical investigation of the affair. In the first place I
      considered the manner in which the parchment had come into my possession.
      The spot where we discovered the scarabæus was on the coast of the main
      land, about a mile eastward of the island, and but a short distance above
      high water mark. Upon my taking hold of it, it gave me a sharp bite, which
      caused me to let it drop. Jupiter, with his accustomed caution, before
      seizing the insect, which had flown towards him, looked about him for a
      leaf, or something of that nature, by which to take hold of it. It was at
      this moment that his eyes, and mine also, fell upon the scrap of
      parchment, which I then supposed to be paper. It was lying half buried in
      the sand, a corner sticking up. Near the spot where we found it, I
      observed the remnants of the hull of what appeared to have been a ship’s
      long boat. The wreck seemed to have been there for a very great while; for
      the resemblance to boat timbers could scarcely be traced.
    


      “Well, Jupiter picked up the parchment, wrapped the beetle in it, and gave
      it to me. Soon afterwards we turned to go home, and on the way met
      Lieutenant G——. I showed him the insect, and he begged me to let him take
      it to the fort. Upon my consenting, he thrust it forthwith into his
      waistcoat pocket, without the parchment in which it had been wrapped, and
      which I had continued to hold in my hand during his inspection. Perhaps he
      dreaded my changing my mind, and thought it best to make sure of the prize
      at once—you know how enthusiastic he is on all subjects connected
      with Natural History. At the same time, without being conscious of it, I
      must have deposited the parchment in my own pocket.
    


      “You remember that when I went to the table, for the purpose of making a
      sketch of the beetle, I found no paper where it was usually kept. I looked
      in the drawer, and found none there. I searched my pockets, hoping to find
      an old letter, when my hand fell upon the parchment. I thus detail the
      precise mode in which it came into my possession; for the circumstances
      impressed me with peculiar force.
    


      “No doubt you will think me fanciful—but I had already established a
      kind of connexion. I had put together two links of a great chain. There
      was a boat lying upon a sea-coast, and not far from the boat was a
      parchment—not a paper—with a skull depicted upon it. You will,
      of course, ask ‘where is the connexion?’ I reply that the skull, or
      death’s-head, is the well-known emblem of the pirate. The flag of the
      death’s head is hoisted in all engagements.
    


      “I have said that the scrap was parchment, and not paper. Parchment is
      durable—almost imperishable. Matters of little moment are rarely
      consigned to parchment; since, for the mere ordinary purposes of drawing
      or writing, it is not nearly so well adapted as paper. This reflection
      suggested some meaning—some relevancy—in the death’s-head. I
      did not fail to observe, also, the form of the parchment. Although one of
      its corners had been, by some accident, destroyed, it could be seen that
      the original form was oblong. It was just such a slip, indeed, as might
      have been chosen for a memorandum—for a record of something to be
      long remembered and carefully preserved.”
     


      “But,” I interposed, “you say that the skull was not upon the parchment
      when you made the drawing of the beetle. How then do you trace any
      connexion between the boat and the skull—since this latter,
      according to your own admission, must have been designed (God only knows
      how or by whom) at some period subsequent to your sketching the scarabæus?”
     


      “Ah, hereupon turns the whole mystery; although the secret, at this point,
      I had comparatively little difficulty in solving. My steps were sure, and
      could afford but a single result. I reasoned, for example, thus: When I
      drew the scarabæus, there was no skull apparent upon the parchment.
      When I had completed the drawing I gave it to you, and observed you
      narrowly until you returned it. You, therefore, did not design the skull,
      and no one else was present to do it. Then it was not done by human
      agency. And nevertheless it was done.
    


      “At this stage of my reflections I endeavored to remember, and did
      remember, with entire distinctness, every incident which occurred about
      the period in question. The weather was chilly (oh rare and happy
      accident!), and a fire was blazing upon the hearth. I was heated with
      exercise and sat near the table. You, however, had drawn a chair close to
      the chimney. Just as I placed the parchment in your hand, and as you were
      in the act of inspecting it, Wolf, the Newfoundland, entered, and leaped
      upon your shoulders. With your left hand you caressed him and kept him
      off, while your right, holding the parchment, was permitted to fall
      listlessly between your knees, and in close proximity to the fire. At one
      moment I thought the blaze had caught it, and was about to caution you,
      but, before I could speak, you had withdrawn it, and were engaged in its
      examination. When I considered all these particulars, I doubted not for a
      moment that heat had been the agent in bringing to light, upon the
      parchment, the skull which I saw designed upon it. You are well aware that
      chemical preparations exist, and have existed time out of mind, by means
      of which it is possible to write upon either paper or vellum, so that the
      characters shall become visible only when subjected to the action of fire.
      Zaffre, digested in aqua regia, and diluted with four times its weight of
      water, is sometimes employed; a green tint results. The regulus of cobalt,
      dissolved in spirit of nitre, gives a red. These colors disappear at
      longer or shorter intervals after the material written upon cools, but
      again become apparent upon the re-application of heat.
    


      “I now scrutinized the death’s-head with care. Its outer edges—the
      edges of the drawing nearest the edge of the vellum—were far more
      distinct than the others. It was clear that the action of the caloric had
      been imperfect or unequal. I immediately kindled a fire, and subjected
      every portion of the parchment to a glowing heat. At first, the only
      effect was the strengthening of the faint lines in the skull; but, upon
      persevering in the experiment, there became visible, at the corner of the
      slip, diagonally opposite to the spot in which the death’s-head was
      delineated, the figure of what I at first supposed to be a goat. A closer
      scrutiny, however, satisfied me that it was intended for a kid.”
     


      “Ha! ha!” said I, “to be sure I have no right to laugh at you—a
      million and a half of money is too serious a matter for mirth—but
      you are not about to establish a third link in your chain—you will
      not find any especial connexion between your pirates and a goat—pirates,
      you know, have nothing to do with goats; they appertain to the farming
      interest.”
     


      “But I have just said that the figure was not that of a goat.”
     


      “Well, a kid then—pretty much the same thing.”
     


      “Pretty much, but not altogether,” said Legrand. “You may have heard of
      one Captain Kidd. I at once looked upon the figure of the animal as a kind
      of punning or hieroglyphical signature. I say signature; because its
      position upon the vellum suggested this idea. The death’s-head at the
      corner diagonally opposite, had, in the same manner, the air of a stamp,
      or seal. But I was sorely put out by the absence of all else—of the
      body to my imagined instrument—of the text for my context.”
     


      “I presume you expected to find a letter between the stamp and the
      signature.”
     


      “Something of that kind. The fact is, I felt irresistibly impressed with a
      presentiment of some vast good fortune impending. I can scarcely say why.
      Perhaps, after all, it was rather a desire than an actual belief;—but
      do you know that Jupiter’s silly words, about the bug being of solid gold,
      had a remarkable effect upon my fancy? And then the series of accidents
      and coincidences—these were so very extraordinary. Do you observe
      how mere an accident it was that these events should have occurred upon
      the sole day of all the year in which it has been, or may be, sufficiently
      cool for fire, and that without the fire, or without the intervention of
      the dog at the precise moment in which he appeared, I should never have
      become aware of the death’s-head, and so never the possessor of the
      treasure?”
     


      “But proceed—I am all impatience.”
     


      “Well; you have heard, of course, the many stories current—the
      thousand vague rumors afloat about money buried, somewhere upon the
      Atlantic coast, by Kidd and his associates. These rumors must have had
      some foundation in fact. And that the rumors have existed so long and so
      continuous, could have resulted, it appeared to me, only from the
      circumstance of the buried treasure still remaining entombed. Had Kidd
      concealed his plunder for a time, and afterwards reclaimed it, the rumors
      would scarcely have reached us in their present unvarying form. You will
      observe that the stories told are all about money-seekers, not about
      money-finders. Had the pirate recovered his money, there the affair would
      have dropped. It seemed to me that some accident—say the loss of a
      memorandum indicating its locality—had deprived him of the means of
      recovering it, and that this accident had become known to his followers,
      who otherwise might never have heard that treasure had been concealed at
      all, and who, busying themselves in vain, because unguided attempts, to
      regain it, had given first birth, and then universal currency, to the
      reports which are now so common. Have you ever heard of any important
      treasure being unearthed along the coast?”
     


      “Never.”
     


      “But that Kidd’s accumulations were immense, is well known. I took it for
      granted, therefore, that the earth still held them; and you will scarcely
      be surprised when I tell you that I felt a hope, nearly amounting to
      certainty, that the parchment so strangely found, involved a lost record
      of the place of deposit.”
     


      “But how did you proceed?”
     


      “I held the vellum again to the fire, after increasing the heat; but
      nothing appeared. I now thought it possible that the coating of dirt might
      have something to do with the failure; so I carefully rinsed the parchment
      by pouring warm water over it, and, having done this, I placed it in a tin
      pan, with the skull downwards, and put the pan upon a furnace of lighted
      charcoal. In a few minutes, the pan having become thoroughly heated, I
      removed the slip, and, to my inexpressible joy, found it spotted, in
      several places, with what appeared to be figures arranged in lines. Again
      I placed it in the pan, and suffered it to remain another minute. Upon
      taking it off, the whole was just as you see it now.”
     


      Here Legrand, having re-heated the parchment, submitted it to my
      inspection. The following characters were rudely traced, in a red tint,
      between the death’s-head and the goat:
    


     “53‡‡†305))6*;4826)4‡.)4‡);806*;48†8¶60))85;1‡(;:‡*8†83(88)5*†

     ;46(;88*96*?;8)*‡(;485);5*†2:*‡(;4956*2(5*—4)8¶8*;4069285);)

     6†8)4‡‡;1(‡9;48081;8:8‡1;48†85;4)485†528806*81(‡9;48;(88;4(‡?3

     4;48)4‡;161;:188;‡?;”
 


      “But,” said I, returning him the slip, “I am as much in the dark as ever.
      Were all the jewels of Golconda awaiting me upon my solution of this
      enigma, I am quite sure that I should be unable to earn them.”
     


      “And yet,” said Legrand, “the solution is by no means so difficult as you
      might be lead to imagine from the first hasty inspection of the
      characters. These characters, as any one might readily guess, form a
      cipher—that is to say, they convey a meaning; but then, from what is
      known of Kidd, I could not suppose him capable of constructing any of the
      more abstruse cryptographs. I made up my mind, at once, that this was of a
      simple species—such, however, as would appear, to the crude
      intellect of the sailor, absolutely insoluble without the key.”
     


      “And you really solved it?”
     


      “Readily; I have solved others of an abstruseness ten thousand times
      greater. Circumstances, and a certain bias of mind, have led me to take
      interest in such riddles, and it may well be doubted whether human
      ingenuity can construct an enigma of the kind which human ingenuity may
      not, by proper application, resolve. In fact, having once established
      connected and legible characters, I scarcely gave a thought to the mere
      difficulty of developing their import.
    


      “In the present case—indeed in all cases of secret writing—the
      first question regards the language of the cipher; for the principles of
      solution, so far, especially, as the more simple ciphers are concerned,
      depend upon, and are varied by, the genius of the particular idiom. In
      general, there is no alternative but experiment (directed by
      probabilities) of every tongue known to him who attempts the solution,
      until the true one be attained. But, with the cipher now before us, all
      difficulty was removed by the signature. The pun upon the word ‘Kidd’ is
      appreciable in no other language than the English. But for this
      consideration I should have begun my attempts with the Spanish and French,
      as the tongues in which a secret of this kind would most naturally have
      been written by a pirate of the Spanish main. As it was, I assumed the
      cryptograph to be English.
    


      “You observe there are no divisions between the words. Had there been
      divisions, the task would have been comparatively easy. In such case I
      should have commenced with a collation and analysis of the shorter words,
      and, had a word of a single letter occurred, as is most likely, (a or I,
      for example,) I should have considered the solution as assured. But, there
      being no division, my first step was to ascertain the predominant letters,
      as well as the least frequent. Counting all, I constructed a table, thus:
    


      Of the character 8 there are 33.
    

                          ;        “     26.

                          4        “     19.

                        ‡ )        “     16.

                          *        “     13.

                          5        “     12.

                          6        “     11.

                        † 1        “      8.

                          0        “      6.

                        9 2        “      5.

                        : 3        “      4.

                          ?        “      3.

                          ¶        “      2.

                         -.        “      1.


      “Now, in English, the letter which most frequently occurs is e.
      Afterwards, succession runs thus: a o i d h n r s t u y c f g l m w b k
      p q x z. E predominates so remarkably that an individual
      sentence of any length is rarely seen, in which it is not the prevailing
      character.
    


      “Here, then, we leave, in the very beginning, the groundwork for something
      more than a mere guess. The general use which may be made of the table is
      obvious—but, in this particular cipher, we shall only very partially
      require its aid. As our predominant character is 8, we will commence by
      assuming it as the e of the natural alphabet. To verify the
      supposition, let us observe if the 8 be seen often in couples—for e
      is doubled with great frequency in English—in such words, for
      example, as ‘meet,’ ‘.fleet,’ ‘speed,’ ‘seen,’ been,’ ‘agree,’ &c. In
      the present instance we see it doubled no less than five times, although
      the cryptograph is brief.
    


      “Let us assume 8, then, as e. Now, of all words in the
      language, ‘the’ is most usual; let us see, therefore, whether there are
      not repetitions of any three characters, in the same order of collocation,
      the last of them being 8. If we discover repetitions of such letters, so
      arranged, they will most probably represent the word ‘the.’ Upon
      inspection, we find no less than seven such arrangements, the characters
      being ;48. We may, therefore, assume that ; represents t, 4
      represents h, and 8 represents e—the last being now
      well confirmed. Thus a great step has been taken.
    


      “But, having established a single word, we are enabled to establish a
      vastly important point; that is to say, several commencements and
      terminations of other words. Let us refer, for example, to the last
      instance but one, in which the combination ;48 occurs—not far from
      the end of the cipher. We know that the ; immediately ensuing is the
      commencement of a word, and, of the six characters succeeding this ‘the,’
      we are cognizant of no less than five. Let us set these characters down,
      thus, by the letters we know them to represent, leaving a space for the
      unknown—
    


      t eeth.
    


      “Here we are enabled, at once, to discard the ‘th,’ as forming no portion
      of the word commencing with the first t; since, by experiment of the
      entire alphabet for a letter adapted to the vacancy, we perceive that no
      word can be formed of which this th can be a part. We are thus
      narrowed into
    


      t ee,
    


      and, going through the alphabet, if necessary, as before, we arrive at the
      word ‘tree,’ as the sole possible reading. We thus gain another letter, r,
      represented by (, with the words ‘the tree’ in juxtaposition.
    


      “Looking beyond these words, for a short distance, we again see the
      combination ;48, and employ it by way of termination to what
      immediately precedes. We have thus this arrangement:
    


      the tree ;4(‡?34 the,
    


      or, substituting the natural letters, where known, it reads thus:
    


      the tree thr‡?3h the.
    


      “Now, if, in place of the unknown characters, we leave blank spaces, or
      substitute dots, we read thus:
    


      the tree thr...h the,
    


      when the word ‘through’ makes itself evident at once. But this
      discovery gives us three new letters, o, u and g,
      represented by ‡, ? and 3.
    


      “Looking now, narrowly, through the cipher for combinations of known
      characters, we find, not very far from the beginning, this arrangement,
    


      83(88, or egree,
    


      which, plainly, is the conclusion of the word ‘degree,’ and gives us
      another letter, d, represented by †.
    


      “Four letters beyond the word ‘degree,’ we perceive the combination
    


      ;46(;88.
    


      “Translating the known characters, and representing the unknown by dots,
      as before, we read thus:
    


      th.rtee,
    


      an arrangement immediately suggestive of the word ‘thirteen,’
      and again furnishing us with two new characters, i and n,
      represented by 6 and *.
    


      “Referring, now, to the beginning of the cryptograph, we find the
      combination,
    


      53‡‡†.
    


      “Translating as before, we obtain
    


      good,
    


      which assures us that the first letter is A, and that the first two
      words are ‘A good.’
    


      “It is now time that we arrange our key, as far as discovered, in a
      tabular form, to avoid confusion. It will stand thus:
    

                5 represents      a

                †       “         d

                8       “         e

                3       “         g

                4       “         h

                6       “         i

                *       “         n

                ‡       “         o

                (       “         r

                ;       “         t

                ?       “         u


      “We have, therefore, no less than eleven of the most important letters
      represented, and it will be unnecessary to proceed with the details of the
      solution. I have said enough to convince you that ciphers of this nature
      are readily soluble, and to give you some insight into the rationale of
      their development. But be assured that the specimen before us appertains
      to the very simplest species of cryptograph. It now only remains to give
      you the full translation of the characters upon the parchment, as
      unriddled. Here it is:
    


      “‘A good glass in the bishop’s hostel in the devil’s seat forty-one
      degrees and thirteen minutes northeast and by north main branch seventh
      limb east side shoot from the left eye of the death’s-head a bee line from
      the tree through the shot fifty feet out.’”
     


      “But,” said I, “the enigma seems still in as bad a condition as ever. How
      is it possible to extort a meaning from all this jargon about ‘devil’s
      seats,’ ‘death’s heads,’ and ‘bishop’s hotels?’”
     


      “I confess,” replied Legrand, “that the matter still wears a serious
      aspect, when regarded with a casual glance. My first endeavor was to
      divide the sentence into the natural division intended by the
      cryptographist.”
     


      “You mean, to punctuate it?”
     


      “Something of that kind.”
     


      “But how was it possible to effect this?”
     


      “I reflected that it had been a point with the writer to run his words
      together without division, so as to increase the difficulty of solution.
      Now, a not over-acute man, in pursuing such an object, would be nearly
      certain to overdo the matter. When, in the course of his composition, he
      arrived at a break in his subject which would naturally require a pause,
      or a point, he would be exceedingly apt to run his characters, at this
      place, more than usually close together. If you will observe the MS., in
      the present instance, you will easily detect five such cases of unusual
      crowding. Acting upon this hint, I made the division thus: ‘A good glass
      in the Bishop’s hostel in the Devil’s seat—forty-one degrees and
      thirteen minutes—northeast and by north—main branch seventh
      limb east side—shoot from the left eye of the death’s-head—a
      bee-line from the tree through the shot fifty feet out.’”
     


      “Even this division,” said I, “leaves me still in the dark.”
     


      “It left me also in the dark,” replied Legrand, “for a few days; during
      which I made diligent inquiry, in the neighborhood of Sullivan’s Island,
      for any building which went by the name of the ‘Bishop’s Hotel;’ for, of
      course, I dropped the obsolete word ‘hostel.’ Gaining no information on
      the subject, I was on the point of extending my sphere of search, and
      proceeding in a more systematic manner, when, one morning, it entered into
      my head, quite suddenly, that this ‘Bishop’s Hostel’ might have some
      reference to an old family, of the name of Bessop, which, time out of
      mind, had held possession of an ancient manor-house, about four miles to
      the northward of the island. I accordingly went over to the plantation,
      and re-instituted my inquiries among the older negroes of the place. At
      length one of the most aged of the women said that she had heard of such a
      place as Bessop’s Castle, and thought that she could guide me to it, but
      that it was not a castle nor a tavern, but a high rock.
    


      “I offered to pay her well for her trouble, and, after some demur, she
      consented to accompany me to the spot. We found it without much
      difficulty, when, dismissing her, I proceeded to examine the place. The
      ‘castle’ consisted of an irregular assemblage of cliffs and rocks—one
      of the latter being quite remarkable for its height as well as for its
      insulated and artificial appearance. I clambered to its apex, and then felt
      much at a loss as to what should be next done.
    


      “While I was busied in reflection, my eyes fell upon a narrow ledge in the
      eastern face of the rock, perhaps a yard below the summit upon which I
      stood. This ledge projected about eighteen inches, and was not more than a
      foot wide, while a niche in the cliff just above it gave it a rude
      resemblance to one of the hollow-backed chairs used by our ancestors. I
      made no doubt that here was the ‘devil’s seat’ alluded to in the MS., and
      now I seemed to grasp the full secret of the riddle.
    


      “The ‘good glass,’ I knew, could have reference to nothing but a
      telescope; for the word ‘glass’ is rarely employed in any other sense by
      seamen. Now here, I at once saw, was a telescope to be used, and a
      definite point of view, admitting no variation, from which to use it. Nor
      did I hesitate to believe that the phrases, ‘forty-one degrees and
      thirteen minutes,’ and ‘northeast and by north,’ were intended as
      directions for the levelling of the glass. Greatly excited by these
      discoveries, I hurried home, procured a telescope, and returned to the
      rock.
    


      “I let myself down to the ledge, and found that it was impossible to
      retain a seat upon it except in one particular position. This fact
      confirmed my preconceived idea. I proceeded to use the glass. Of course,
      the ‘forty-one degrees and thirteen minutes’ could allude to nothing but
      elevation above the visible horizon, since the horizontal direction was
      clearly indicated by the words, ‘northeast and by north.’ This latter
      direction I at once established by means of a pocket-compass; then,
      pointing the glass as nearly at an angle of forty-one degrees of elevation
      as I could do it by guess, I moved it cautiously up or down, until my
      attention was arrested by a circular rift or opening in the foliage of a
      large tree that overtopped its fellows in the distance. In the centre of
      this rift I perceived a white spot, but could not, at first, distinguish
      what it was. Adjusting the focus of the telescope, I again looked, and now
      made it out to be a human skull.
    


      “Upon this discovery I was so sanguine as to consider the enigma solved;
      for the phrase ‘main branch, seventh limb, east side,’ could refer only to
      the position of the skull upon the tree, while ‘shoot from the left eye of
      the death’s head’ admitted, also, of but one interpretation, in regard to
      a search for buried treasure. I perceived that the design was to drop a
      bullet from the left eye of the skull, and that a bee-line, or, in other
      words, a straight line, drawn from the nearest point of the trunk through
      ‘the shot,’ (or the spot where the bullet fell,) and thence extended to a
      distance of fifty feet, would indicate a definite point—and beneath
      this point I thought it at least possible that a deposit of value lay
      concealed.”
     


      “All this,” I said, “is exceedingly clear, and, although ingenious, still
      simple and explicit. When you left the Bishop’s Hotel, what then?”
     


      “Why, having carefully taken the bearings of the tree, I turned homewards.
      The instant that I left ‘the devil’s seat,’ however, the circular rift
      vanished; nor could I get a glimpse of it afterwards, turn as I would.
      What seems to me the chief ingenuity in this whole business, is the fact
      (for repeated experiment has convinced me it is a fact) that the circular
      opening in question is visible from no other attainable point of view than
      that afforded by the narrow ledge upon the face of the rock.
    


      “In this expedition to the ‘Bishop’s Hotel’ I had been attended by
      Jupiter, who had, no doubt, observed, for some weeks past, the abstraction
      of my demeanor, and took especial care not to leave me alone. But, on the
      next day, getting up very early, I contrived to give him the slip, and
      went into the hills in search of the tree. After much toil I found it.
      When I came home at night my valet proposed to give me a flogging. With
      the rest of the adventure I believe you are as well acquainted as myself.”
     


      “I suppose,” said I, “you missed the spot, in the first attempt at
      digging, through Jupiter’s stupidity in letting the bug fall through the
      right instead of through the left eye of the skull.”
     


      “Precisely. This mistake made a difference of about two inches and a half
      in the ‘shot’—that is to say, in the position of the peg nearest the
      tree; and had the treasure been beneath the ‘shot,’ the error would have
      been of little moment; but ‘the shot,’ together with the nearest point of
      the tree, were merely two points for the establishment of a line of
      direction; of course the error, however trivial in the beginning,
      increased as we proceeded with the line, and by the time we had gone fifty
      feet, threw us quite off the scent. But for my deep-seated impressions
      that treasure was here somewhere actually buried, we might have had all
      our labor in vain.”
     


      “But your grandiloquence, and your conduct in swinging the beetle—how
      excessively odd! I was sure you were mad. And why did you insist upon
      letting fall the bug, instead of a bullet, from the skull?”
     


      “Why, to be frank, I felt somewhat annoyed by your evident suspicions
      touching my sanity, and so resolved to punish you quietly, in my own way,
      by a little bit of sober mystification. For this reason I swung the
      beetle, and for this reason I let it fall it from the tree. An observation
      of yours about its great weight suggested the latter idea.”
     


      “Yes, I perceive; and now there is only one point which puzzles me. What
      are we to make of the skeletons found in the hole?”
     


      “That is a question I am no more able to answer than yourself. There
      seems, however, only one plausible way of accounting for them—and
      yet it is dreadful to believe in such atrocity as my suggestion would
      imply. It is clear that Kidd—if Kidd indeed secreted this treasure,
      which I doubt not—it is clear that he must have had assistance in
      the labor. But this labor concluded, he may have thought it expedient to
      remove all participants in his secret. Perhaps a couple of blows with a
      mattock were sufficient, while his coadjutors were busy in the pit;
      perhaps it required a dozen—who shall tell?”
     


FOUR BEASTS IN ONE—THE HOMO-CAMELEOPARD


Chacun a ses vertus.


—Crébillon’s Xerxes.


      Antiochus Epiphanes is very generally looked upon as the Gog of the
      prophet Ezekiel. This honor is, however, more properly attributable to
      Cambyses, the son of Cyrus. And, indeed, the character of the Syrian
      monarch does by no means stand in need of any adventitious embellishment.
      His accession to the throne, or rather his usurpation of the sovereignty,
      a hundred and seventy-one years before the coming of Christ; his attempt
      to plunder the temple of Diana at Ephesus; his implacable hostility to the
      Jews; his pollution of the Holy of Holies; and his miserable death at
      Taba, after a tumultuous reign of eleven years, are circumstances of a
      prominent kind, and therefore more generally noticed by the historians of
      his time than the impious, dastardly, cruel, silly, and whimsical
      achievements which make up the sum total of his private life and
      reputation.
    


      Let us suppose, gentle reader, that it is now the year of the world three
      thousand eight hundred and thirty, and let us, for a few minutes, imagine
      ourselves at that most grotesque habitation of man, the remarkable city of
      Antioch. To be sure there were, in Syria and other countries, sixteen
      cities of that appellation, besides the one to which I more particularly
      allude. But ours is that which went by the name of Antiochia Epidaphne,
      from its vicinity to the little village of Daphne, where stood a temple to
      that divinity. It was built (although about this matter there is some
      dispute) by Seleucus Nicanor, the first king of the country after
      Alexander the Great, in memory of his father Antiochus, and became
      immediately the residence of the Syrian monarchy. In the flourishing times
      of the Roman Empire, it was the ordinary station of the prefect of the
      eastern provinces; and many of the emperors of the queen city (among whom
      may be mentioned, especially, Verus and Valens) spent here the greater
      part of their time. But I perceive we have arrived at the city itself. Let
      us ascend this battlement, and throw our eyes upon the town and
      neighboring country.
    


      “What broad and rapid river is that which forces its way, with innumerable
      falls, through the mountainous wilderness, and finally through the
      wilderness of buildings?”
     


      That is the Orontes, and it is the only water in sight, with the exception
      of the Mediterranean, which stretches, like a broad mirror, about twelve
      miles off to the southward. Every one has seen the Mediterranean; but let
      me tell you, there are few who have had a peep at Antioch. By few, I mean,
      few who, like you and me, have had, at the same time, the advantages of a
      modern education. Therefore cease to regard that sea, and give your whole
      attention to the mass of houses that lie beneath us. You will remember
      that it is now the year of the world three thousand eight hundred and
      thirty. Were it later—for example, were it the year of our Lord
      eighteen hundred and forty-five, we should be deprived of this
      extraordinary spectacle. In the nineteenth century Antioch is—that
      is to say, Antioch will be—in a lamentable state of decay. It will
      have been, by that time, totally destroyed, at three different periods, by
      three successive earthquakes. Indeed, to say the truth, what little of its
      former self may then remain, will be found in so desolate and ruinous a
      state that the patriarch shall have removed his residence to Damascus.
      This is well. I see you profit by my advice, and are making the most of
      your time in inspecting the premises—in
    


      —satisfying your eyes

      With the memorials and the things of fame

      That most renown this city.—
    


      I beg pardon; I had forgotten that Shakespeare will not flourish for
      seventeen hundred and fifty years to come. But does not the appearance of
      Epidaphne justify me in calling it grotesque?
    


      “It is well fortified; and in this respect is as much indebted to nature
      as to art.”
     


      Very true.
    


      “There are a prodigious number of stately palaces.”
     


      There are.
    


      “And the numerous temples, sumptuous and magnificent, may bear comparison
      with the most lauded of antiquity.”
     


      All this I must acknowledge. Still there is an infinity of mud huts, and
      abominable hovels. We cannot help perceiving abundance of filth in every
      kennel, and, were it not for the over-powering fumes of idolatrous
      incense, I have no doubt we should find a most intolerable stench. Did you
      ever behold streets so insufferably narrow, or houses so miraculously
      tall? What gloom their shadows cast upon the ground! It is well the
      swinging lamps in those endless colonnades are kept burning throughout the
      day; we should otherwise have the darkness of Egypt in the time of her
      desolation.
    


      “It is certainly a strange place! What is the meaning of yonder singular
      building? See! it towers above all others, and lies to the eastward of
      what I take to be the royal palace!”
     


      That is the new Temple of the Sun, who is adored in Syria under the title
      of Elah Gabalah. Hereafter a very notorious Roman Emperor will institute
      this worship in Rome, and thence derive a cognomen, Heliogabalus. I dare
      say you would like to take a peep at the divinity of the temple. You need
      not look up at the heavens; his Sunship is not there—at least not
      the Sunship adored by the Syrians. That deity will be found in the
      interior of yonder building. He is worshipped under the figure of a large
      stone pillar terminating at the summit in a cone or pyramid, whereby is
      denoted Fire.
    


      “Hark—behold!—who can those ridiculous beings be, half naked,
      with their faces painted, shouting and gesticulating to the rabble?”
     


      Some few are mountebanks. Others more particularly belong to the race of
      philosophers. The greatest portion, however—those especially who
      belabor the populace with clubs—are the principal courtiers of the
      palace, executing as in duty bound, some laudable comicality of the
      king’s.
    


      “But what have we here? Heavens! the town is swarming with wild beasts!
      How terrible a spectacle!—how dangerous a peculiarity!”
     


      Terrible, if you please; but not in the least degree dangerous. Each
      animal if you will take the pains to observe, is following, very quietly,
      in the wake of its master. Some few, to be sure, are led with a rope about
      the neck, but these are chiefly the lesser or timid species. The lion, the
      tiger, and the leopard are entirely without restraint. They have been
      trained without difficulty to their present profession, and attend upon
      their respective owners in the capacity of valets-de-chambre. It is true,
      there are occasions when Nature asserts her violated dominions;—but
      then the devouring of a man-at-arms, or the throttling of a consecrated
      bull, is a circumstance of too little moment to be more than hinted at in
      Epidaphne.
    


      “But what extraordinary tumult do I hear? Surely this is a loud noise even
      for Antioch! It argues some commotion of unusual interest.”
     


      Yes—undoubtedly. The king has ordered some novel spectacle—some
      gladiatorial exhibition at the hippodrome—or perhaps the massacre of
      the Scythian prisoners—or the conflagration of his new palace—or
      the tearing down of a handsome temple—or, indeed, a bonfire of a few
      Jews. The uproar increases. Shouts of laughter ascend the skies. The air
      becomes dissonant with wind instruments, and horrible with clamor of a
      million throats. Let us descend, for the love of fun, and see what is
      going on! This way—be careful! Here we are in the principal street,
      which is called the street of Timarchus. The sea of people is coming this
      way, and we shall find a difficulty in stemming the tide. They are pouring
      through the alley of Heraclides, which leads directly from the palace;—therefore
      the king is most probably among the rioters. Yes—I hear the shouts
      of the herald proclaiming his approach in the pompous phraseology of the
      East. We shall have a glimpse of his person as he passes by the temple of
      Ashimah. Let us ensconce ourselves in the vestibule of the sanctuary; he
      will be here anon. In the meantime let us survey this image. What is it?
      Oh! it is the god Ashimah in proper person. You perceive, however, that he
      is neither a lamb, nor a goat, nor a satyr, neither has he much
      resemblance to the Pan of the Arcadians. Yet all these appearances have
      been given—I beg pardon—will be given—by the learned of
      future ages, to the Ashimah of the Syrians. Put on your spectacles, and
      tell me what it is. What is it?
    


      “Bless me! it is an ape!”
     


      True—a baboon; but by no means the less a deity. His name is a
      derivation of the Greek Simia—what great fools are antiquarians! But
      see!—see!—yonder scampers a ragged little urchin. Where is he
      going? What is he bawling about? What does he say? Oh! he says the king is
      coming in triumph; that he is dressed in state; that he has just finished
      putting to death, with his own hand, a thousand chained Israelitish
      prisoners! For this exploit the ragamuffin is lauding him to the skies!
      Hark! here comes a troop of a similar description. They have made a Latin
      hymn upon the valor of the king, and are singing it as they go:
    


      Mille, mille, mille,

      Mille, mille, mille,

      Decollavimus, unus homo!

      Mille, mille, mille, mille, decollavimus!

      Mille, mille, mille,

      Vivat qui mille mille occidit!

      Tantum vini habet nemo

      Quantum sanguinis effudit!(*1)
    


      Which may be thus paraphrased:
    


      A thousand, a thousand, a thousand,

      A thousand, a thousand, a thousand,

      We, with one warrior, have slain!

      A thousand, a thousand, a thousand, a thousand.

      Sing a thousand over again!

      Soho!—let us sing

      Long life to our king,

      Who knocked over a thousand so fine!

      Soho!—let us roar,

      He has given us more

      Red gallons of gore

      Than all Syria can furnish of wine!
    


      “Do you hear that flourish of trumpets?”
     


      Yes—the king is coming! See! the people are aghast with admiration, and
      lift up their eyes to the heavens in reverence. He comes!—he is
      coming!—there he is!
    


      “Who?—where?—the king?—do not behold him—cannot
      say that I perceive him.”
     


      Then you must be blind.
    


      “Very possible. Still I see nothing but a tumultuous mob of idiots and
      madmen, who are busy in prostrating themselves before a gigantic
      cameleopard, and endeavoring to obtain a kiss of the animal’s hoofs. See!
      the beast has very justly kicked one of the rabble over—and another—and
      another—and another. Indeed, I cannot help admiring the animal for
      the excellent use he is making of his feet.”
     


      Rabble, indeed!—why these are the noble and free citizens of
      Epidaphne! Beasts, did you say?—take care that you are not
      overheard. Do you not perceive that the animal has the visage of a man?
      Why, my dear sir, that cameleopard is no other than Antiochus Epiphanes,
      Antiochus the Illustrious, King of Syria, and the most potent of all the
      autocrats of the East! It is true, that he is entitled, at times,
      Antiochus Epimanes—Antiochus the madman—but that is because
      all people have not the capacity to appreciate his merits. It is also
      certain that he is at present ensconced in the hide of a beast, and is
      doing his best to play the part of a cameleopard; but this is done for the
      better sustaining his dignity as king. Besides, the monarch is of gigantic
      stature, and the dress is therefore neither unbecoming nor over large. We
      may, however, presume he would not have adopted it but for some occasion
      of especial state. Such, you will allow, is the massacre of a thousand
      Jews. With how superior a dignity the monarch perambulates on all fours!
      His tail, you perceive, is held aloft by his two principal concubines,
      Elline and Argelais; and his whole appearance would be infinitely
      prepossessing, were it not for the protuberance of his eyes, which will
      certainly start out of his head, and the queer color of his face, which
      has become nondescript from the quantity of wine he has swallowed. Let us
      follow him to the hippodrome, whither he is proceeding, and listen to the
      song of triumph which he is commencing:
    


      Who is king but Epiphanes?

      Say—do you know?

      Who is king but Epiphanes?

      Bravo!—bravo!

      There is none but Epiphanes,

      No—there is none:

      So tear down the temples,

      And put out the sun!
    


      Well and strenuously sung! The populace are hailing him ‘Prince of Poets,’
      as well as ‘Glory of the East,’ ‘Delight of the Universe,’ and ‘Most
      Remarkable of Cameleopards.’ They have encored his effusion, and do you
      hear?—he is singing it over again. When he arrives at the
      hippodrome, he will be crowned with the poetic wreath, in anticipation of
      his victory at the approaching Olympics.
    


      “But, good Jupiter! what is the matter in the crowd behind us?”
     


      Behind us, did you say?—oh! ah!—I perceive. My friend, it is
      well that you spoke in time. Let us get into a place of safety as soon as
      possible. Here!—let us conceal ourselves in the arch of this
      aqueduct, and I will inform you presently of the origin of the commotion.
      It has turned out as I have been anticipating. The singular appearance of
      the cameleopard and the head of a man, has, it seems, given offence to the
      notions of propriety entertained, in general, by the wild animals
      domesticated in the city. A mutiny has been the result; and, as is usual
      upon such occasions, all human efforts will be of no avail in quelling the
      mob. Several of the Syrians have already been devoured; but the general
      voice of the four-footed patriots seems to be for eating up the
      cameleopard. ‘The Prince of Poets,’ therefore, is upon his hinder legs,
      running for his life. His courtiers have left him in the lurch, and his
      concubines have followed so excellent an example. ‘Delight of the
      Universe,’ thou art in a sad predicament! ‘Glory of the East,’ thou art in
      danger of mastication! Therefore never regard so piteously thy tail; it
      will undoubtedly be draggled in the mud, and for this there is no help.
      Look not behind thee, then, at its unavoidable degradation; but take
      courage, ply thy legs with vigor, and scud for the hippodrome! Remember
      that thou art Antiochus Epiphanes. Antiochus the Illustrious!—also
      ‘Prince of Poets,’ ‘Glory of the East,’ ‘Delight of the Universe,’ and
      ‘Most Remarkable of Cameleopards!’ Heavens! what a power of speed thou art
      displaying! What a capacity for leg-bail thou art developing! Run, Prince!—Bravo,
      Epiphanes! Well done, Cameleopard!—Glorious Antiochus!—He
      runs!—he leaps!—he flies! Like an arrow from a catapult he
      approaches the hippodrome! He leaps!—he shrieks!—he is there!
      This is well; for hadst thou, ‘Glory of the East,’ been half a second
      longer in reaching the gates of the Amphitheatre, there is not a bear’s
      cub in Epidaphne that would not have had a nibble at thy carcase. Let us
      be off—let us take our departure!—for we shall find our
      delicate modern ears unable to endure the vast uproar which is about to
      commence in celebration of the king’s escape! Listen! it has already
      commenced. See!—the whole town is topsy-turvy.
    


      “Surely this is the most populous city of the East! What a wilderness of
      people! what a jumble of all ranks and ages! what a multiplicity of sects
      and nations! what a variety of costumes! what a Babel of languages! what a
      screaming of beasts! what a tinkling of instruments! what a parcel of
      philosophers!”
     


      Come let us be off.
    


      “Stay a moment! I see a vast hubbub in the hippodrome; what is the meaning
      of it, I beseech you?”
     


      That?—oh, nothing! The noble and free citizens of Epidaphne being,
      as they declare, well satisfied of the faith, valor, wisdom, and divinity
      of their king, and having, moreover, been eye-witnesses of his late
      superhuman agility, do think it no more than their duty to invest his
      brows (in addition to the poetic crown) with the wreath of victory in the
      footrace—a wreath which it is evident he must obtain at the
      celebration of the next Olympiad, and which, therefore, they now give him
      in advance.
    

Footnotes—Four Beasts


      (*1) Flavius Vospicus says, that the hymn here introduced was sung by the
      rabble upon the occasion of Aurelian, in the Sarmatic war, having slain,
      with his own hand, nine hundred and fifty of the enemy.
    


THE MURDERS IN THE RUE MORGUE


  What song the Syrens sang, or what name Achilles assumed when he hid
  himself among women, although puzzling questions, are not beyond
  all conjecture.


—Sir Thomas Browne.


      The mental features discoursed of as the analytical, are, in themselves,
      but little susceptible of analysis. We appreciate them only in their
      effects. We know of them, among other things, that they are always to
      their possessor, when inordinately possessed, a source of the liveliest
      enjoyment. As the strong man exults in his physical ability, delighting in
      such exercises as call his muscles into action, so glories the analyst in
      that moral activity which disentangles. He derives pleasure from
      even the most trivial occupations bringing his talent into play. He is
      fond of enigmas, of conundrums, of hieroglyphics; exhibiting in his
      solutions of each a degree of acumen which appears to the ordinary
      apprehension præternatural. His results, brought about by the very
      soul and essence of method, have, in truth, the whole air of intuition.
    


      The faculty of re-solution is possibly much invigorated by mathematical
      study, and especially by that highest branch of it which, unjustly, and
      merely on account of its retrograde operations, has been called, as if
      par excellence, analysis. Yet to calculate is not in itself to
      analyse. A chess-player, for example, does the one without effort at the
      other. It follows that the game of chess, in its effects upon mental
      character, is greatly misunderstood. I am not now writing a treatise, but
      simply prefacing a somewhat peculiar narrative by observations very much
      at random; I will, therefore, take occasion to assert that the higher
      powers of the reflective intellect are more decidedly and more usefully
      tasked by the unostentatious game of draughts than by all the elaborate
      frivolity of chess. In this latter, where the pieces have different and
      bizarre motions, with various and variable values, what is only
      complex is mistaken (a not unusual error) for what is profound. The
      attention is here called powerfully into play. If it flag for an
      instant, an oversight is committed resulting in injury or defeat. The
      possible moves being not only manifold but involute, the chances of such
      oversights are multiplied; and in nine cases out of ten it is the more
      concentrative rather than the more acute player who conquers. In
      draughts, on the contrary, where the moves are unique and have but
      little variation, the probabilities of inadvertence are diminished, and
      the mere attention being left comparatively unemployed, what advantages
      are obtained by either party are obtained by superior acumen. To
      be less abstract, let us suppose a game of draughts where the pieces are
      reduced to four kings, and where, of course, no oversight is to be
      expected. It is obvious that here the victory can be decided (the players
      being at all equal) only by some recherché movement, the result of
      some strong exertion of the intellect. Deprived of ordinary resources,
      the analyst throws himself into the spirit of his opponent, identifies
      himself therewith, and not unfrequently sees thus, at a glance, the sole
      methods (sometime indeed absurdly simple ones) by which he may seduce
      into error or hurry into miscalculation.
    


      Whist has long been noted for its influence upon what is termed the
      calculating power; and men of the highest order of intellect have been
      known to take an apparently unaccountable delight in it, while eschewing
      chess as frivolous. Beyond doubt there is nothing of a similar nature so
      greatly tasking the faculty of analysis. The best chess-player in
      Christendom may be little more than the best player of chess; but
      proficiency in whist implies capacity for success in all those more
      important undertakings where mind struggles with mind. When I say
      proficiency, I mean that perfection in the game which includes a
      comprehension of all the sources whence legitimate advantage may be
      derived. These are not only manifold but multiform, and lie frequently
      among recesses of thought altogether inaccessible to the ordinary
      understanding. To observe attentively is to remember distinctly; and, so
      far, the concentrative chess-player will do very well at whist; while the
      rules of Hoyle (themselves based upon the mere mechanism of the game) are
      sufficiently and generally comprehensible. Thus to have a retentive
      memory, and to proceed by “the book,” are points commonly regarded as the
      sum total of good playing. But it is in matters beyond the limits of mere
      rule that the skill of the analyst is evinced. He makes, in silence, a
      host of observations and inferences. So, perhaps, do his companions; and
      the difference in the extent of the information obtained, lies not so much
      in the validity of the inference as in the quality of the observation. The
      necessary knowledge is that of what to observe. Our player confines
      himself not at all; nor, because the game is the object, does he reject
      deductions from things external to the game. He examines the countenance
      of his partner, comparing it carefully with that of each of his opponents.
      He considers the mode of assorting the cards in each hand; often counting
      trump by trump, and honor by honor, through the glances bestowed by their
      holders upon each. He notes every variation of face as the play
      progresses, gathering a fund of thought from the differences in the
      expression of certainty, of surprise, of triumph, or of chagrin. From the
      manner of gathering up a trick he judges whether the person taking it can
      make another in the suit. He recognises what is played through feint, by
      the manner with which it is thrown upon the table. A casual or inadvertent
      word; the accidental dropping or turning of a card, with the accompanying
      anxiety or carelessness in regard to its concealment; the counting of the
      tricks, with the order of their arrangement; embarrassment, hesitation,
      eagerness or trepidation—all afford, to his apparently intuitive
      perception, indications of the true state of affairs. The first two or
      three rounds having been played, he is in full possession of the contents
      of each hand, and thenceforward puts down his cards with as absolute a
      precision of purpose as if the rest of the party had turned outward the
      faces of their own.
    


      The analytical power should not be confounded with ample ingenuity; for
      while the analyst is necessarily ingenious, the ingenious man is often
      remarkably incapable of analysis. The constructive or combining power, by
      which ingenuity is usually manifested, and to which the phrenologists (I
      believe erroneously) have assigned a separate organ, supposing it a
      primitive faculty, has been so frequently seen in those whose intellect
      bordered otherwise upon idiocy, as to have attracted general observation
      among writers on morals. Between ingenuity and the analytic ability there
      exists a difference far greater, indeed, than that between the fancy and
      the imagination, but of a character very strictly analogous. It will be
      found, in fact, that the ingenious are always fanciful, and the truly
      imaginative never otherwise than analytic.
    


      The narrative which follows will appear to the reader somewhat in the
      light of a commentary upon the propositions just advanced.
    


      Residing in Paris during the spring and part of the summer of 18—, I
      there became acquainted with a Monsieur C. Auguste Dupin. This young
      gentleman was of an excellent, indeed of an illustrious family, but,
      by a variety of untoward events, had been reduced to such poverty that the
      energy of his character succumbed beneath it, and he ceased to bestir
      himself in the world, or to care for the retrieval of his fortunes. By
      courtesy of his creditors, there still remained in his possession a small
      remnant of his patrimony; and, upon the income arising from this, he
      managed, by means of a rigorous economy, to procure the necessaries of
      life, without troubling himself about its superfluities. Books, indeed,
      were his sole luxuries, and in Paris these are easily obtained.
    


      Our first meeting was at an obscure library in the Rue Montmartre, where
      the accident of our both being in search of the same very rare and very
      remarkable volume, brought us into closer communion. We saw each other
      again and again. I was deeply interested in the little family history
      which he detailed to me with all that candor which a Frenchman indulges
      whenever mere self is his theme. I was astonished, too, at the vast extent
      of his reading; and, above all, I felt my soul enkindled within me by the
      wild fervor, and the vivid freshness of his imagination. Seeking in Paris
      the objects I then sought, I felt that the society of such a man would be
      to me a treasure beyond price; and this feeling I frankly confided to him.
      It was at length arranged that we should live together during my stay in
      the city; and as my worldly circumstances were somewhat less embarrassed
      than his own, I was permitted to be at the expense of renting, and
      furnishing in a style which suited the rather fantastic gloom of our
      common temper, a time-eaten and grotesque mansion, long deserted through
      superstitions into which we did not inquire, and tottering to its fall in
      a retired and desolate portion of the Faubourg St. Germain.
    


      Had the routine of our life at this place been known to the world, we
      should have been regarded as madmen—although, perhaps, as madmen of
      a harmless nature. Our seclusion was perfect. We admitted no visitors.
      Indeed the locality of our retirement had been carefully kept a secret
      from my own former associates; and it had been many years since Dupin had
      ceased to know or be known in Paris. We existed within ourselves alone.
    


      It was a freak of fancy in my friend (for what else shall I call it?) to
      be enamored of the night for her own sake; and into this bizarrerie,
      as into all his others, I quietly fell; giving myself up to his wild whims
      with a perfect abandon. The sable divinity would not herself dwell
      with us always; but we could counterfeit her presence. At the first dawn
      of the morning we closed all the messy shutters of our old building;
      lighting a couple of tapers which, strongly perfumed, threw out only the
      ghastliest and feeblest of rays. By the aid of these we then busied our
      souls in dreams—reading, writing, or conversing, until warned by the
      clock of the advent of the true Darkness. Then we sallied forth into the
      streets arm in arm, continuing the topics of the day, or roaming far and
      wide until a late hour, seeking, amid the wild lights and shadows of the
      populous city, that infinity of mental excitement which quiet observation
      can afford.
    


      At such times I could not help remarking and admiring (although from his
      rich ideality I had been prepared to expect it) a peculiar analytic
      ability in Dupin. He seemed, too, to take an eager delight in its exercise—if
      not exactly in its display—and did not hesitate to confess the
      pleasure thus derived. He boasted to me, with a low chuckling laugh, that
      most men, in respect to himself, wore windows in their bosoms, and was
      wont to follow up such assertions by direct and very startling proofs of
      his intimate knowledge of my own. His manner at these moments was frigid
      and abstract; his eyes were vacant in expression; while his voice, usually
      a rich tenor, rose into a treble which would have sounded petulantly but
      for the deliberateness and entire distinctness of the enunciation.
      Observing him in these moods, I often dwelt meditatively upon the old
      philosophy of the Bi-Part Soul, and amused myself with the fancy of a
      double Dupin—the creative and the resolvent.
    


      Let it not be supposed, from what I have just said, that I am detailing
      any mystery, or penning any romance. What I have described in the
      Frenchman, was merely the result of an excited, or perhaps of a diseased
      intelligence. But of the character of his remarks at the periods in
      question an example will best convey the idea.
    


      We were strolling one night down a long dirty street in the vicinity of
      the Palais Royal. Being both, apparently, occupied with thought, neither
      of us had spoken a syllable for fifteen minutes at least. All at once
      Dupin broke forth with these words:
    


      “He is a very little fellow, that’s true, and would do better
      for the Théâtre des Variétés.”
     


      “There can be no doubt of that,” I replied unwittingly, and not at first
      observing (so much had I been absorbed in reflection) the extraordinary
      manner in which the speaker had chimed in with my meditations. In an
      instant afterward I recollected myself, and my astonishment was profound.
    


      “Dupin,” said I, gravely, “this is beyond my comprehension. I do not
      hesitate to say that I am amazed, and can scarcely credit my senses. How
      was it possible you should know I was thinking of ——?” Here I
      paused, to ascertain beyond a doubt whether he really knew of whom I
      thought.
    


      “—— of Chantilly,” said he, “why do you
      pause? You were remarking to yourself that his diminutive figure unfitted
      him for tragedy.”
     


      This was precisely what had formed the subject of my reflections.
      Chantilly was a quondam cobbler of the Rue St. Denis, who, becoming
      stage-mad, had attempted the rôle of Xerxes, in Crébillon’s
      tragedy so called, and been notoriously Pasquinaded for his pains.
    


      “Tell me, for Heaven’s sake,” I exclaimed, “the method—if method
      there is—by which you have been enabled to fathom my soul in this
      matter.” In fact I was even more startled than I would have been willing
      to express.
    


      “It was the fruiterer,” replied my friend, “who brought you to the
      conclusion that the mender of soles was not of sufficient height for
      Xerxes et id genus omne.”
     


      “The fruiterer!—you astonish me—I know no fruiterer
      whomsoever.”
     


      “The man who ran up against you as we entered the street—it may have
      been fifteen minutes ago.”
     


      I now remembered that, in fact, a fruiterer, carrying upon his head a
      large basket of apples, had nearly thrown me down, by accident, as we
      passed from the Rue C—— into the thoroughfare where we stood;
      but what this had to do with Chantilly I could not possibly understand.
    


      There was not a particle of charlatânerie about Dupin. “I
      will explain,” he said, “and that you may comprehend all clearly, we will
      first retrace the course of your meditations, from the moment in which I
      spoke to you until that of the rencontre with the fruiterer in
      question. The larger links of the chain run thus—Chantilly, Orion,
      Dr. Nichols, Epicurus, Stereotomy, the street stones, the fruiterer.”
     


      There are few persons who have not, at some period of their lives, amused
      themselves in retracing the steps by which particular conclusions of their
      own minds have been attained. The occupation is often full of interest; and
      he who attempts it for the first time is astonished by the apparently
      illimitable distance and incoherence between the starting-point and the
      goal. What, then, must have been my amazement when I heard the Frenchman
      speak what he had just spoken, and when I could not help acknowledging
      that he had spoken the truth. He continued:
    


      “We had been talking of horses, if I remember aright, just before leaving
      the Rue C——. This was the last subject we discussed. As we
      crossed into this street, a fruiterer, with a large basket upon his head,
      brushing quickly past us, thrust you upon a pile of paving stones
      collected at a spot where the causeway is undergoing repair. You stepped
      upon one of the loose fragments, slipped, slightly strained your ankle,
      appeared vexed or sulky, muttered a few words, turned to look at the pile,
      and then proceeded in silence. I was not particularly attentive to what
      you did; but observation has become with me, of late, a species of
      necessity.
    


      “You kept your eyes upon the ground—glancing, with a petulant
      expression, at the holes and ruts in the pavement, (so that I saw you were
      still thinking of the stones,) until we reached the little alley called
      Lamartine, which has been paved, by way of experiment, with the
      overlapping and riveted blocks. Here your countenance brightened up, and,
      perceiving your lips move, I could not doubt that you murmured the word
      ‘stereotomy,’ a term very affectedly applied to this species of pavement.
      I knew that you could not say to yourself ‘stereotomy’ without being
      brought to think of atomies, and thus of the theories of Epicurus; and
      since, when we discussed this subject not very long ago, I mentioned to
      you how singularly, yet with how little notice, the vague guesses of that
      noble Greek had met with confirmation in the late nebular cosmogony, I
      felt that you could not avoid casting your eyes upward to the great nebula
      in Orion, and I certainly expected that you would do so. You did look up;
      and I was now assured that I had correctly followed your steps. But in
      that bitter tirade upon Chantilly, which appeared in yesterday’s ‘Musée,’
      the satirist, making some disgraceful allusions to the cobbler’s change of
      name upon assuming the buskin, quoted a Latin line about which we have
      often conversed. I mean the line
    


     Perdidit antiquum litera prima sonum.


      “I had told you that this was in reference to Orion, formerly written
      Urion; and, from certain pungencies connected with this explanation, I was
      aware that you could not have forgotten it. It was clear, therefore, that
      you would not fail to combine the two ideas of Orion and Chantilly. That
      you did combine them I saw by the character of the smile which passed over
      your lips. You thought of the poor cobbler’s immolation. So far, you had
      been stooping in your gait; but now I saw you draw yourself up to your
      full height. I was then sure that you reflected upon the diminutive figure
      of Chantilly. At this point I interrupted your meditations to remark that
      as, in fact, he was a very little fellow—that Chantilly—he
      would do better at the Théâtre des Variétés.”
     


      Not long after this, we were looking over an evening edition of the
      “Gazette des Tribunaux,” when the following paragraphs arrested our
      attention.
    


      “Extraordinary Murders.—This morning, about three o’clock, the
      inhabitants of the Quartier St. Roch were aroused from sleep by a
      succession of terrific shrieks, issuing, apparently, from the fourth story
      of a house in the Rue Morgue, known to be in the sole occupancy of one
      Madame L’Espanaye, and her daughter, Mademoiselle Camille L’Espanaye. After
      some delay, occasioned by a fruitless attempt to procure admission in the
      usual manner, the gateway was broken in with a crowbar, and eight or ten
      of the neighbors entered accompanied by two gendarmes. By this time
      the cries had ceased; but, as the party rushed up the first flight of
      stairs, two or more rough voices in angry contention were distinguished
      and seemed to proceed from the upper part of the house. As the second
      landing was reached, these sounds, also, had ceased and everything
      remained perfectly quiet. The party spread themselves and hurried from
      room to room. Upon arriving at a large back chamber in the fourth story,
      (the door of which, being found locked, with the key inside, was forced
      open,) a spectacle presented itself which struck every one present not
      less with horror than with astonishment.
    


      “The apartment was in the wildest disorder—the furniture broken and
      thrown about in all directions. There was only one bedstead; and from this
      the bed had been removed, and thrown into the middle of the floor. On a
      chair lay a razor, besmeared with blood. On the hearth were two or three
      long and thick tresses of grey human hair, also dabbled in blood, and
      seeming to have been pulled out by the roots. Upon the floor were found
      four Napoleons, an ear-ring of topaz, three large silver spoons, three
      smaller of métal d’Alger, and two bags, containing nearly
      four thousand francs in gold. The drawers of a bureau, which stood
      in one corner were open, and had been, apparently, rifled, although many
      articles still remained in them. A small iron safe was discovered under
      the bed (not under the bedstead). It was open, with the key still
      in the door. It had no contents beyond a few old letters, and other papers
      of little consequence.
    


      “Of Madame L’Espanaye no traces were here seen; but an unusual quantity of
      soot being observed in the fire-place, a search was made in the chimney,
      and (horrible to relate!) the corpse of the daughter, head downward, was
      dragged therefrom; it having been thus forced up the narrow aperture for a
      considerable distance. The body was quite warm. Upon examining it, many
      excoriations were perceived, no doubt occasioned by the violence with
      which it had been thrust up and disengaged. Upon the face were many severe
      scratches, and, upon the throat, dark bruises, and deep indentations of
      finger nails, as if the deceased had been throttled to death.
    


      “After a thorough investigation of every portion of the house, without
      farther discovery, the party made its way into a small paved yard in the
      rear of the building, where lay the corpse of the old lady, with her
      throat so entirely cut that, upon an attempt to raise her, the head fell
      off. The body, as well as the head, was fearfully mutilated—the
      former so much so as scarcely to retain any semblance of humanity.
    


      “To this horrible mystery there is not as yet, we believe, the slightest
      clew.”
     


      The next day’s paper had these additional particulars.
    


      “The Tragedy in the Rue Morgue.—Many individuals have been examined
      in relation to this most extraordinary and frightful affair” [The word
      ‘affaire’ has not yet, in France, that levity of import which it conveys
      with us], “but nothing whatever has transpired to throw light upon it. We
      give below all the material testimony elicited.
    


      “Pauline Dubourg, laundress, deposes that she has known both the
      deceased for three years, having washed for them during that period. The
      old lady and her daughter seemed on good terms—very affectionate
      towards each other. They were excellent pay. Could not speak in regard to
      their mode or means of living. Believed that Madame L. told fortunes for a
      living. Was reputed to have money put by. Never met any persons in the
      house when she called for the clothes or took them home. Was sure that
      they had no servant in employ. There appeared to be no furniture in any
      part of the building except in the fourth story.
    


      “Pierre Moreau, tobacconist, deposes that he has been in the habit
      of selling small quantities of tobacco and snuff to Madame L’Espanaye for
      nearly four years. Was born in the neighborhood, and has always resided
      there. The deceased and her daughter had occupied the house in which the
      corpses were found, for more than six years. It was formerly occupied by a
      jeweller, who under-let the upper rooms to various persons. The house was
      the property of Madame L. She became dissatisfied with the abuse of the
      premises by her tenant, and moved into them herself, refusing to let any
      portion. The old lady was childish. Witness had seen the daughter some
      five or six times during the six years. The two lived an exceedingly
      retired life—were reputed to have money. Had heard it said among the
      neighbors that Madame L. told fortunes—did not believe it. Had never
      seen any person enter the door except the old lady and her daughter, a
      porter once or twice, and a physician some eight or ten times.
    


      “Many other persons, neighbors, gave evidence to the same effect. No one
      was spoken of as frequenting the house. It was not known whether there
      were any living connexions of Madame L. and her daughter. The shutters of
      the front windows were seldom opened. Those in the rear were always
      closed, with the exception of the large back room, fourth story. The house
      was a good house—not very old.
    


      “Isidore Musèt, gendarme, deposes that he was called to the
      house about three o’clock in the morning, and found some twenty or thirty
      persons at the gateway, endeavoring to gain admittance. Forced it open, at
      length, with a bayonet—not with a crowbar. Had but little difficulty
      in getting it open, on account of its being a double or folding gate, and
      bolted neither at bottom not top. The shrieks were continued until the
      gate was forced—and then suddenly ceased. They seemed to be screams
      of some person (or persons) in great agony—were loud and drawn out,
      not short and quick. Witness led the way up stairs. Upon reaching the
      first landing, heard two voices in loud and angry contention—the one
      a gruff voice, the other much shriller—a very strange voice. Could
      distinguish some words of the former, which was that of a Frenchman. Was
      positive that it was not a woman’s voice. Could distinguish the words ‘sacré’
      and ‘diable.’ The shrill voice was that of a foreigner. Could not
      be sure whether it was the voice of a man or of a woman. Could not make
      out what was said, but believed the language to be Spanish. The state of
      the room and of the bodies was described by this witness as we described
      them yesterday.
    


      “Henri Duval, a neighbor, and by trade a silver-smith, deposes that
      he was one of the party who first entered the house. Corroborates the
      testimony of Musèt in general. As soon as they forced an entrance,
      they reclosed the door, to keep out the crowd, which collected very fast,
      notwithstanding the lateness of the hour. The shrill voice, this witness
      thinks, was that of an Italian. Was certain it was not French. Could not
      be sure that it was a man’s voice. It might have been a woman’s. Was not
      acquainted with the Italian language. Could not distinguish the words, but
      was convinced by the intonation that the speaker was an Italian. Knew
      Madame L. and her daughter. Had conversed with both frequently. Was sure
      that the shrill voice was not that of either of the deceased.
    


      “——Odenheimer, restaurateur. This witness volunteered his
      testimony. Not speaking French, was examined through an interpreter. Is a
      native of Amsterdam. Was passing the house at the time of the shrieks.
      They lasted for several minutes—probably ten. They were long and
      loud—very awful and distressing. Was one of those who entered the
      building. Corroborated the previous evidence in every respect but one. Was
      sure that the shrill voice was that of a man—of a Frenchman. Could
      not distinguish the words uttered. They were loud and quick—unequal—spoken
      apparently in fear as well as in anger. The voice was harsh—not so
      much shrill as harsh. Could not call it a shrill voice. The gruff voice
      said repeatedly ‘sacré,’ ‘diable,’ and once ‘mon
      Dieu.’
    


      “Jules Mignaud, banker, of the firm of Mignaud et Fils, Rue
      Deloraine. Is the elder Mignaud. Madame L’Espanaye had some property. Had
      opened an account with his banking house in the spring of the year—(eight
      years previously). Made frequent deposits in small sums. Had checked for
      nothing until the third day before her death, when she took out in person
      the sum of 4000 francs. This sum was paid in gold, and a clerk went home
      with the money.
    


      “Adolphe Le Bon, clerk to Mignaud et Fils, deposes that on the day
      in question, about noon, he accompanied Madame L’Espanaye to her residence
      with the 4000 francs, put up in two bags. Upon the door being opened,
      Mademoiselle L. appeared and took from his hands one of the bags, while
      the old lady relieved him of the other. He then bowed and departed. Did
      not see any person in the street at the time. It is a by-street—very
      lonely.
    


      “William Bird, tailor deposes that he was one of the party who
      entered the house. Is an Englishman. Has lived in Paris two years. Was one
      of the first to ascend the stairs. Heard the voices in contention. The
      gruff voice was that of a Frenchman. Could make out several words, but
      cannot now remember all. Heard distinctly ‘sacré’ and ‘mon
      Dieu.’ There was a sound at the moment as if of several persons
      struggling—a scraping and scuffling sound. The shrill voice was very
      loud—louder than the gruff one. Is sure that it was not the voice of
      an Englishman. Appeared to be that of a German. Might have been a woman’s
      voice. Does not understand German.
    


      “Four of the above-named witnesses, being recalled, deposed that the door
      of the chamber in which was found the body of Mademoiselle L. was locked
      on the inside when the party reached it. Every thing was perfectly silent—no
      groans or noises of any kind. Upon forcing the door no person was seen.
      The windows, both of the back and front room, were down and firmly
      fastened from within. A door between the two rooms was closed, but not
      locked. The door leading from the front room into the passage was locked,
      with the key on the inside. A small room in the front of the house, on the
      fourth story, at the head of the passage was open, the door being ajar.
      This room was crowded with old beds, boxes, and so forth. These were
      carefully removed and searched. There was not an inch of any portion of
      the house which was not carefully searched. Sweeps were sent up and down
      the chimneys. The house was a four story one, with garrets (mansardes.)
      A trap-door on the roof was nailed down very securely—did not appear
      to have been opened for years. The time elapsing between the hearing of
      the voices in contention and the breaking open of the room door, was
      variously stated by the witnesses. Some made it as short as three minutes—some
      as long as five. The door was opened with difficulty.
    


      “Alfonzo Garcio, undertaker, deposes that he resides in the Rue
      Morgue. Is a native of Spain. Was one of the party who entered the house.
      Did not proceed up stairs. Is nervous, and was apprehensive of the
      consequences of agitation. Heard the voices in contention. The gruff voice
      was that of a Frenchman. Could not distinguish what was said. The shrill
      voice was that of an Englishman—is sure of this. Does not understand
      the English language, but judges by the intonation.
    


      “Alberto Montani, confectioner, deposes that he was among the first
      to ascend the stairs. Heard the voices in question. The gruff voice was
      that of a Frenchman. Distinguished several words. The speaker appeared to
      be expostulating. Could not make out the words of the shrill voice. Spoke
      quick and unevenly. Thinks it the voice of a Russian. Corroborates the
      general testimony. Is an Italian. Never conversed with a native of Russia.
    


      “Several witnesses, recalled, here testified that the chimneys of all the
      rooms on the fourth story were too narrow to admit the passage of a human
      being. By ‘sweeps’ were meant cylindrical sweeping brushes, such as are
      employed by those who clean chimneys. These brushes were passed up and
      down every flue in the house. There is no back passage by which any one
      could have descended while the party proceeded up stairs. The body of
      Mademoiselle L’Espanaye was so firmly wedged in the chimney that it could
      not be got down until four or five of the party united their strength.
    


      “Paul Dumas, physician, deposes that he was called to view the
      bodies about day-break. They were both then lying on the sacking of the
      bedstead in the chamber where Mademoiselle L. was found. The corpse of the
      young lady was much bruised and excoriated. The fact that it had been
      thrust up the chimney would sufficiently account for these appearances.
      The throat was greatly chafed. There were several deep scratches just
      below the chin, together with a series of livid spots which were evidently
      the impression of fingers. The face was fearfully discolored, and the
      eye-balls protruded. The tongue had been partially bitten through. A large
      bruise was discovered upon the pit of the stomach, produced, apparently,
      by the pressure of a knee. In the opinion of M. Dumas, Mademoiselle
      L’Espanaye had been throttled to death by some person or persons unknown.
      The corpse of the mother was horribly mutilated. All the bones of the
      right leg and arm were more or less shattered. The left tibia much
      splintered, as well as all the ribs of the left side. Whole body
      dreadfully bruised and discolored. It was not possible to say how the
      injuries had been inflicted. A heavy club of wood, or a broad bar of iron—a
      chair—any large, heavy, and obtuse weapon would have produced such
      results, if wielded by the hands of a very powerful man. No woman could
      have inflicted the blows with any weapon. The head of the deceased, when
      seen by witness, was entirely separated from the body, and was also
      greatly shattered. The throat had evidently been cut with some very sharp
      instrument—probably with a razor.
    


      “Alexandre Etienne, surgeon, was called with M. Dumas to view the
      bodies. Corroborated the testimony, and the opinions of M. Dumas.
    


      “Nothing farther of importance was elicited, although several other
      persons were examined. A murder so mysterious, and so perplexing in all
      its particulars, was never before committed in Paris—if indeed a
      murder has been committed at all. The police are entirely at fault—an
      unusual occurrence in affairs of this nature. There is not, however, the
      shadow of a clew apparent.”
     


      The evening edition of the paper stated that the greatest excitement still
      continued in the Quartier St. Roch—that the premises in question had
      been carefully re-searched, and fresh examinations of witnesses
      instituted, but all to no purpose. A postscript, however, mentioned that
      Adolphe Le Bon had been arrested and imprisoned—although nothing
      appeared to criminate him, beyond the facts already detailed.
    


      Dupin seemed singularly interested in the progress of this affair—at
      least so I judged from his manner, for he made no comments. It was only
      after the announcement that Le Bon had been imprisoned, that he asked me
      my opinion respecting the murders.
    


      I could merely agree with all Paris in considering them an insoluble
      mystery. I saw no means by which it would be possible to trace the
      murderer.
    


      “We must not judge of the means,” said Dupin, “by this shell of an
      examination. The Parisian police, so much extolled for acumen, are
      cunning, but no more. There is no method in their proceedings, beyond the
      method of the moment. They make a vast parade of measures; but, not
      unfrequently, these are so ill adapted to the objects proposed, as to put
      us in mind of Monsieur Jourdain’s calling for his robe-de-chambre—pour
      mieux entendre la musique. The results attained by them are not
      unfrequently surprising, but, for the most part, are brought about by
      simple diligence and activity. When these qualities are unavailing, their
      schemes fail. Vidocq, for example, was a good guesser and a persevering
      man. But, without educated thought, he erred continually by the very
      intensity of his investigations. He impaired his vision by holding the
      object too close. He might see, perhaps, one or two points with unusual
      clearness, but in so doing he, necessarily, lost sight of the matter as a
      whole. Thus there is such a thing as being too profound. Truth is not
      always in a well. In fact, as regards the more important knowledge, I do
      believe that she is invariably superficial. The depth lies in the valleys
      where we seek her, and not upon the mountain-tops where she is found. The
      modes and sources of this kind of error are well typified in the
      contemplation of the heavenly bodies. To look at a star by glances—to
      view it in a side-long way, by turning toward it the exterior portions of
      the retina (more susceptible of feeble impressions of light than
      the interior), is to behold the star distinctly—is to have the best
      appreciation of its lustre—a lustre which grows dim just in
      proportion as we turn our vision fully upon it. A greater number of
      rays actually fall upon the eye in the latter case, but, in the former,
      there is the more refined capacity for comprehension. By undue profundity
      we perplex and enfeeble thought; and it is possible to make even Venus
      herself vanish from the firmament by a scrutiny too sustained, too
      concentrated, or too direct.
    


      “As for these murders, let us enter into some examinations for ourselves,
      before we make up an opinion respecting them. An inquiry will afford us
      amusement,” [I thought this an odd term, so applied, but said nothing]
      “and, besides, Le Bon once rendered me a service for which I am not
      ungrateful. We will go and see the premises with our own eyes. I know G——,
      the Prefect of Police, and shall have no difficulty in obtaining the
      necessary permission.”
     


      The permission was obtained, and we proceeded at once to the Rue Morgue.
      This is one of those miserable thoroughfares which intervene between the
      Rue Richelieu and the Rue St. Roch. It was late in the afternoon when we
      reached it, as this quarter is at a great distance from that in which we
      resided. The house was readily found; for there were still many persons
      gazing up at the closed shutters, with an objectless curiosity, from the
      opposite side of the way. It was an ordinary Parisian house, with a
      gateway, on one side of which was a glazed watch-box, with a sliding panel
      in the window, indicating a loge de concierge. Before going in we
      walked up the street, turned down an alley, and then, again turning,
      passed in the rear of the building—Dupin, meanwhile examining the
      whole neighborhood, as well as the house, with a minuteness of attention
      for which I could see no possible object.
    


      Retracing our steps, we came again to the front of the dwelling, rang,
      and, having shown our credentials, were admitted by the agents in charge.
      We went up stairs—into the chamber where the body of Mademoiselle
      L’Espanaye had been found, and where both the deceased still lay. The
      disorders of the room had, as usual, been suffered to exist. I saw nothing
      beyond what had been stated in the “Gazette des Tribunaux.” Dupin
      scrutinized every thing—not excepting the bodies of the victims. We
      then went into the other rooms, and into the yard; a gendarme
      accompanying us throughout. The examination occupied us until dark, when
      we took our departure. On our way home my companion stepped in for a
      moment at the office of one of the daily papers.
    


      I have said that the whims of my friend were manifold, and that Je les
      ménageais:—for this phrase there is no English equivalent.
      It was his humor, now, to decline all conversation on the subject of the
      murder, until about noon the next day. He then asked me, suddenly, if I
      had observed any thing peculiar at the scene of the atrocity.
    


      There was something in his manner of emphasizing the word “peculiar,”
       which caused me to shudder, without knowing why.
    


      “No, nothing peculiar,” I said; “nothing more, at least, than we
      both saw stated in the paper.”
     


      “The ‘Gazette,’” he replied, “has not entered, I fear, into the unusual
      horror of the thing. But dismiss the idle opinions of this print. It
      appears to me that this mystery is considered insoluble, for the very
      reason which should cause it to be regarded as easy of solution—I
      mean for the outré character of its features. The police are
      confounded by the seeming absence of motive—not for the murder
      itself—but for the atrocity of the murder. They are puzzled, too, by
      the seeming impossibility of reconciling the voices heard in contention,
      with the facts that no one was discovered up stairs but the assassinated
      Mademoiselle L’Espanaye, and that there were no means of egress without
      the notice of the party ascending. The wild disorder of the room; the
      corpse thrust, with the head downward, up the chimney; the frightful
      mutilation of the body of the old lady; these considerations, with those
      just mentioned, and others which I need not mention, have sufficed to
      paralyze the powers, by putting completely at fault the boasted acumen,
      of the government agents. They have fallen into the gross but common error
      of confounding the unusual with the abstruse. But it is by these
      deviations from the plane of the ordinary, that reason feels its way, if
      at all, in its search for the true. In investigations such as we are now
      pursuing, it should not be so much asked ‘what has occurred,’ as ‘what has
      occurred that has never occurred before.’ In fact, the facility with which
      I shall arrive, or have arrived, at the solution of this mystery, is in
      the direct ratio of its apparent insolubility in the eyes of the police.”
     


      I stared at the speaker in mute astonishment.
    


      “I am now awaiting,” continued he, looking toward the door of our
      apartment—“I am now awaiting a person who, although perhaps not the
      perpetrator of these butcheries, must have been in some measure implicated
      in their perpetration. Of the worst portion of the crimes committed, it is
      probable that he is innocent. I hope that I am right in this supposition;
      for upon it I build my expectation of reading the entire riddle. I look
      for the man here—in this room—every moment. It is true that he
      may not arrive; but the probability is that he will. Should he come, it
      will be necessary to detain him. Here are pistols; and we both know how to
      use them when occasion demands their use.”
     


      I took the pistols, scarcely knowing what I did, or believing what I
      heard, while Dupin went on, very much as if in a soliloquy. I have already
      spoken of his abstract manner at such times. His discourse was addressed
      to myself; but his voice, although by no means loud, had that intonation
      which is commonly employed in speaking to some one at a great distance.
      His eyes, vacant in expression, regarded only the wall.
    


      “That the voices heard in contention,” he said, “by the party upon the
      stairs, were not the voices of the women themselves, was fully proved by
      the evidence. This relieves us of all doubt upon the question whether the
      old lady could have first destroyed the daughter and afterward have
      committed suicide. I speak of this point chiefly for the sake of method;
      for the strength of Madame L’Espanaye would have been utterly unequal to
      the task of thrusting her daughter’s corpse up the chimney as it was
      found; and the nature of the wounds upon her own person entirely preclude
      the idea of self-destruction. Murder, then, has been committed by some
      third party; and the voices of this third party were those heard in
      contention. Let me now advert—not to the whole testimony respecting
      these voices—but to what was peculiar in that testimony. Did
      you observe any thing peculiar about it?”
     


      I remarked that, while all the witnesses agreed in supposing the gruff
      voice to be that of a Frenchman, there was much disagreement in regard to
      the shrill, or, as one individual termed it, the harsh voice.
    


      “That was the evidence itself,” said Dupin, “but it was not the
      peculiarity of the evidence. You have observed nothing distinctive. Yet
      there was something to be observed. The witnesses, as you remark,
      agreed about the gruff voice; they were here unanimous. But in regard to
      the shrill voice, the peculiarity is—not that they disagreed—but
      that, while an Italian, an Englishman, a Spaniard, a Hollander, and a
      Frenchman attempted to describe it, each one spoke of it as that of a
      foreigner. Each is sure that it was not the voice of one of his own
      countrymen. Each likens it—not to the voice of an individual of any
      nation with whose language he is conversant—but the converse. The
      Frenchman supposes it the voice of a Spaniard, and ‘might have
      distinguished some words had he been acquainted with the Spanish.’
      The Dutchman maintains it to have been that of a Frenchman; but we find it
      stated that ‘not understanding French this witness was examined through
      an interpreter.’ The Englishman thinks it the voice of a German, and ‘does
      not understand German.’ The Spaniard ‘is sure’ that it was that of an
      Englishman, but ‘judges by the intonation’ altogether, ‘as he has no
      knowledge of the English.’ The Italian believes it the voice of a
      Russian, but ‘has never conversed with a native of Russia.’ A
      second Frenchman differs, moreover, with the first, and is positive that
      the voice was that of an Italian; but, not being cognizant of that
      tongue, is, like the Spaniard, ‘convinced by the intonation.’ Now, how
      strangely unusual must that voice have really been, about which such
      testimony as this could have been elicited!—in whose tones,
      even, denizens of the five great divisions of Europe could recognise
      nothing familiar! You will say that it might have been the voice of an
      Asiatic—of an African. Neither Asiatics nor Africans abound in
      Paris; but, without denying the inference, I will now merely call your
      attention to three points. The voice is termed by one witness ‘harsh
      rather than shrill.’ It is represented by two others to have been ‘quick
      and unequal.’ No words—no sounds resembling words—were
      by any witness mentioned as distinguishable.
    


      “I know not,” continued Dupin, “what impression I may have made, so far,
      upon your own understanding; but I do not hesitate to say that legitimate
      deductions even from this portion of the testimony—the portion
      respecting the gruff and shrill voices—are in themselves sufficient
      to engender a suspicion which should give direction to all farther
      progress in the investigation of the mystery. I said ‘legitimate
      deductions;’ but my meaning is not thus fully expressed. I designed to
      imply that the deductions are the sole proper ones, and that the
      suspicion arises inevitably from them as the single result. What
      the suspicion is, however, I will not say just yet. I merely wish you to
      bear in mind that, with myself, it was sufficiently forcible to give a
      definite form—a certain tendency—to my inquiries in the
      chamber.
    


      “Let us now transport ourselves, in fancy, to this chamber. What shall we
      first seek here? The means of egress employed by the murderers. It is not
      too much to say that neither of us believe in præternatural events.
      Madame and Mademoiselle L’Espanaye were not destroyed by spirits. The
      doers of the deed were material, and escaped materially. Then how?
      Fortunately, there is but one mode of reasoning upon the point, and that
      mode must lead us to a definite decision. Let us examine,
      each by each, the possible means of egress. It is clear that the assassins
      were in the room where Mademoiselle L’Espanaye was found, or at least in
      the room adjoining, when the party ascended the stairs. It is then only
      from these two apartments that we have to seek issues. The police have
      laid bare the floors, the ceilings, and the masonry of the walls, in every
      direction. No secret issues could have escaped their vigilance.
      But, not trusting to their eyes, I examined with my own. There
      were, then, no secret issues. Both doors leading from the rooms into the
      passage were securely locked, with the keys inside. Let us turn to the
      chimneys. These, although of ordinary width for some eight or ten feet
      above the hearths, will not admit, throughout their extent, the body of a
      large cat. The impossibility of egress, by means already stated, being
      thus absolute, we are reduced to the windows. Through those of the front
      room no one could have escaped without notice from the crowd in the
      street. The murderers must have passed, then, through those of the
      back room. Now, brought to this conclusion in so unequivocal a manner as
      we are, it is not our part, as reasoners, to reject it on account of
      apparent impossibilities. It is only left for us to prove that these
      apparent ‘impossibilities’ are, in reality, not such.
    


      “There are two windows in the chamber. One of them is unobstructed by
      furniture, and is wholly visible. The lower portion of the other is hidden
      from view by the head of the unwieldy bedstead which is thrust close up
      against it. The former was found securely fastened from within. It
      resisted the utmost force of those who endeavored to raise it. A large
      gimlet-hole had been pierced in its frame to the left, and a very stout
      nail was found fitted therein, nearly to the head. Upon examining the
      other window, a similar nail was seen similarly fitted in it; and a
      vigorous attempt to raise this sash, failed also. The police were now
      entirely satisfied that egress had not been in these directions. And, therefore,
      it was thought a matter of supererogation to withdraw the nails and open
      the windows.
    


      “My own examination was somewhat more particular, and was so for the
      reason I have just given—because here it was, I knew, that all
      apparent impossibilities must be proved to be not such in reality.
    


      “I proceeded to think thus—a posteriori. The murderers
      did escape from one of these windows. This being so, they could not have
      refastened the sashes from the inside, as they were found fastened;—the
      consideration which put a stop, through its obviousness, to the scrutiny
      of the police in this quarter. Yet the sashes were fastened. They
      must, then, have the power of fastening themselves. There was no
      escape from this conclusion. I stepped to the unobstructed casement,
      withdrew the nail with some difficulty and attempted to raise the sash. It
      resisted all my efforts, as I had anticipated. A concealed spring must, I
      now know, exist; and this corroboration of my idea convinced me that my
      premises at least, were correct, however mysterious still appeared the
      circumstances attending the nails. A careful search soon brought to light
      the hidden spring. I pressed it, and, satisfied with the discovery,
      forbore to upraise the sash.
    


      “I now replaced the nail and regarded it attentively. A person passing out
      through this window might have reclosed it, and the spring would have
      caught—but the nail could not have been replaced. The conclusion was
      plain, and again narrowed in the field of my investigations. The assassins
      must have escaped through the other window. Supposing, then, the
      springs upon each sash to be the same, as was probable, there must
      be found a difference between the nails, or at least between the modes of
      their fixture. Getting upon the sacking of the bedstead, I looked over the
      head-board minutely at the second casement. Passing my hand down behind
      the board, I readily discovered and pressed the spring, which was, as I
      had supposed, identical in character with its neighbor. I now looked at
      the nail. It was as stout as the other, and apparently fitted in the same
      manner—driven in nearly up to the head.
    


      “You will say that I was puzzled; but, if you think so, you must have
      misunderstood the nature of the inductions. To use a sporting phrase, I
      had not been once ‘at fault.’ The scent had never for an instant been
      lost. There was no flaw in any link of the chain. I had traced the secret
      to its ultimate result,—and that result was the nail. It had,
      I say, in every respect, the appearance of its fellow in the other window;
      but this fact was an absolute nullity (conclusive us it might seem to be)
      when compared with the consideration that here, at this point, terminated
      the clew. ‘There must be something wrong,’ I said, ‘about the
      nail.’ I touched it; and the head, with about a quarter of an inch of the
      shank, came off in my fingers. The rest of the shank was in the
      gimlet-hole where it had been broken off. The fracture was an old one (for
      its edges were incrusted with rust), and had apparently been accomplished
      by the blow of a hammer, which had partially imbedded, in the top of the
      bottom sash, the head portion of the nail. I now carefully replaced this
      head portion in the indentation whence I had taken it, and the resemblance
      to a perfect nail was complete—the fissure was invisible. Pressing
      the spring, I gently raised the sash for a few inches; the head went up
      with it, remaining firm in its bed. I closed the window, and the semblance
      of the whole nail was again perfect.
    


      “The riddle, so far, was now unriddled. The assassin had escaped through
      the window which looked upon the bed. Dropping of its own accord upon his
      exit (or perhaps purposely closed), it had become fastened by the spring;
      and it was the retention of this spring which had been mistaken by the
      police for that of the nail,—farther inquiry being thus considered
      unnecessary.
    


      “The next question is that of the mode of descent. Upon this point I had
      been satisfied in my walk with you around the building. About five feet
      and a half from the casement in question there runs a lightning-rod. From
      this rod it would have been impossible for any one to reach the window
      itself, to say nothing of entering it. I observed, however, that the
      shutters of the fourth story were of the peculiar kind called by Parisian
      carpenters ferrades—a kind rarely employed at the present
      day, but frequently seen upon very old mansions at Lyons and Bordeaux.
      They are in the form of an ordinary door (a single, not a folding door),
      except that the lower half is latticed or worked in open trellis—thus
      affording an excellent hold for the hands. In the present instance these
      shutters are fully three feet and a half broad. When we saw them from the
      rear of the house, they were both about half open—that is to say,
      they stood off at right angles from the wall. It is probable that the
      police, as well as myself, examined the back of the tenement; but, if so,
      in looking at these ferrades in the line of their breadth (as they
      must have done), they did not perceive this great breadth itself, or, at
      all events, failed to take it into due consideration. In fact, having once
      satisfied themselves that no egress could have been made in this quarter,
      they would naturally bestow here a very cursory examination. It was clear
      to me, however, that the shutter belonging to the window at the head of
      the bed, would, if swung fully back to the wall, reach to within two feet
      of the lightning-rod. It was also evident that, by exertion of a very
      unusual degree of activity and courage, an entrance into the window, from
      the rod, might have been thus effected. By reaching to the distance
      of two feet and a half (we now suppose the shutter open to its whole
      extent) a robber might have taken a firm grasp upon the trellis-work.
      Letting go, then, his hold upon the rod, placing his feet securely against
      the wall, and springing boldly from it, he might have swung the shutter so
      as to close it, and, if we imagine the window open at the time, might even
      have swung himself into the room.
    


      “I wish you to bear especially in mind that I have spoken of a very
      unusual degree of activity as requisite to success in so hazardous and so
      difficult a feat. It is my design to show you, first, that the thing might
      possibly have been accomplished:—but, secondly and chiefly, I
      wish to impress upon your understanding the very extraordinary—the
      almost præternatural character of that agility which could have
      accomplished it.
    


      “You will say, no doubt, using the language of the law, that ‘to make out
      my case,’ I should rather undervalue, than insist upon a full estimation
      of the activity required in this matter. This may be the practice in law,
      but it is not the usage of reason. My ultimate object is only the truth.
      My immediate purpose is to lead you to place in juxtaposition, that very
      unusual activity of which I have just spoken with that very
      peculiar shrill (or harsh) and unequal voice, about whose
      nationality no two persons could be found to agree, and in whose utterance
      no syllabification could be detected.”
     


      At these words a vague and half-formed conception of the meaning of Dupin
      flitted over my mind. I seemed to be upon the verge of comprehension
      without power to comprehend—as men, at times, find themselves upon the
      brink of remembrance without being able, in the end, to remember. My
      friend went on with his discourse.
    


      “You will see,” he said, “that I have shifted the question from the mode
      of egress to that of ingress. It was my design to convey the idea that
      both were effected in the same manner, at the same point. Let us now
      revert to the interior of the room. Let us survey the appearances here.
      The drawers of the bureau, it is said, had been rifled, although many
      articles of apparel still remained within them. The conclusion here is
      absurd. It is a mere guess—a very silly one—and no more. How
      are we to know that the articles found in the drawers were not all these
      drawers had originally contained? Madame L’Espanaye and her daughter lived
      an exceedingly retired life—saw no company—seldom went out—had
      little use for numerous changes of habiliment. Those found were at least
      of as good quality as any likely to be possessed by these ladies. If a
      thief had taken any, why did he not take the best—why did he not
      take all? In a word, why did he abandon four thousand francs in gold to
      encumber himself with a bundle of linen? The gold was abandoned.
      Nearly the whole sum mentioned by Monsieur Mignaud, the banker, was
      discovered, in bags, upon the floor. I wish you, therefore, to discard
      from your thoughts the blundering idea of motive, engendered in the
      brains of the police by that portion of the evidence which speaks of money
      delivered at the door of the house. Coincidences ten times as remarkable
      as this (the delivery of the money, and murder committed within three days
      upon the party receiving it), happen to all of us every hour of our lives,
      without attracting even momentary notice. Coincidences, in general, are
      great stumbling-blocks in the way of that class of thinkers who have been
      educated to know nothing of the theory of probabilities—that theory
      to which the most glorious objects of human research are indebted for the
      most glorious of illustration. In the present instance, had the gold been
      gone, the fact of its delivery three days before would have formed
      something more than a coincidence. It would have been corroborative of
      this idea of motive. But, under the real circumstances of the case, if we
      are to suppose gold the motive of this outrage, we must also imagine the
      perpetrator so vacillating an idiot as to have abandoned his gold and his
      motive together.
    


      “Keeping now steadily in mind the points to which I have drawn your
      attention—that peculiar voice, that unusual agility, and that
      startling absence of motive in a murder so singularly atrocious as this—let
      us glance at the butchery itself. Here is a woman strangled to death by
      manual strength, and thrust up a chimney, head downward. Ordinary
      assassins employ no such modes of murder as this. Least of all, do they
      thus dispose of the murdered. In the manner of thrusting the corpse up the
      chimney, you will admit that there was something excessively outré—something
      altogether irreconcilable with our common notions of human action, even
      when we suppose the actors the most depraved of men. Think, too, how great
      must have been that strength which could have thrust the body up
      such an aperture so forcibly that the united vigor of several persons was
      found barely sufficient to drag it down!


      “Turn, now, to other indications of the employment of a vigor most
      marvellous. On the hearth were thick tresses—very thick tresses—of
      grey human hair. These had been torn out by the roots. You are aware of
      the great force necessary in tearing thus from the head even twenty or
      thirty hairs together. You saw the locks in question as well as myself.
      Their roots (a hideous sight!) were clotted with fragments of the flesh of
      the scalp—sure token of the prodigious power which had been exerted
      in uprooting perhaps half a million of hairs at a time. The throat of the
      old lady was not merely cut, but the head absolutely severed from the
      body: the instrument was a mere razor. I wish you also to look at the brutal
      ferocity of these deeds. Of the bruises upon the body of Madame L’Espanaye
      I do not speak. Monsieur Dumas, and his worthy coadjutor Monsieur Etienne,
      have pronounced that they were inflicted by some obtuse instrument; and so
      far these gentlemen are very correct. The obtuse instrument was clearly
      the stone pavement in the yard, upon which the victim had fallen from the
      window which looked in upon the bed. This idea, however simple it may now
      seem, escaped the police for the same reason that the breadth of the
      shutters escaped them—because, by the affair of the nails, their
      perceptions had been hermetically sealed against the possibility of the
      windows having ever been opened at all.
    


      “If now, in addition to all these things, you have properly reflected upon
      the odd disorder of the chamber, we have gone so far as to combine the
      ideas of an agility astounding, a strength superhuman, a ferocity brutal,
      a butchery without motive, a grotesquerie in horror absolutely
      alien from humanity, and a voice foreign in tone to the ears of men of
      many nations, and devoid of all distinct or intelligible syllabification.
      What result, then, has ensued? What impression have I made upon your
      fancy?”
     


      I felt a creeping of the flesh as Dupin asked me the question. “A madman,”
       I said, “has done this deed—some raving maniac, escaped from a
      neighboring Maison de Santé.”
     


      “In some respects,” he replied, “your idea is not irrelevant. But the
      voices of madmen, even in their wildest paroxysms, are never found to
      tally with that peculiar voice heard upon the stairs. Madmen are of some
      nation, and their language, however incoherent in its words, has always
      the coherence of syllabification. Besides, the hair of a madman is not
      such as I now hold in my hand. I disentangled this little tuft from the
      rigidly clutched fingers of Madame L’Espanaye. Tell me what you can make
      of it.”
     


      “Dupin!” I said, completely unnerved; “this hair is most unusual—this
      is no human hair.”
     


      “I have not asserted that it is,” said he; “but, before we decide this
      point, I wish you to glance at the little sketch I have here traced upon
      this paper. It is a fac-simile drawing of what has been described
      in one portion of the testimony as ‘dark bruises, and deep indentations of
      finger nails,’ upon the throat of Mademoiselle L’Espanaye, and in another
      (by Messrs. Dumas and Etienne,) as a ‘series of livid spots, evidently the
      impression of fingers.’
    


      “You will perceive,” continued my friend, spreading out the paper upon the
      table before us, “that this drawing gives the idea of a firm and fixed
      hold. There is no slipping apparent. Each finger has retained—possibly
      until the death of the victim—the fearful grasp by which it
      originally imbedded itself. Attempt, now, to place all your fingers, at
      the same time, in the respective impressions as you see them.”
     


      I made the attempt in vain.
    


      “We are possibly not giving this matter a fair trial,” he said. “The paper
      is spread out upon a plane surface; but the human throat is cylindrical.
      Here is a billet of wood, the circumference of which is about that of the
      throat. Wrap the drawing around it, and try the experiment again.”
     


      I did so; but the difficulty was even more obvious than before. “This,” I
      said, “is the mark of no human hand.”
     


      “Read now,” replied Dupin, “this passage from Cuvier.”
     


      It was a minute anatomical and generally descriptive account of the large
      fulvous Ourang-Outang of the East Indian Islands. The gigantic stature,
      the prodigious strength and activity, the wild ferocity, and the imitative
      propensities of these mammalia are sufficiently well known to all. I
      understood the full horrors of the murder at once.
    


      “The description of the digits,” said I, as I made an end of reading, “is
      in exact accordance with this drawing. I see that no animal but an
      Ourang-Outang, of the species here mentioned, could have impressed the
      indentations as you have traced them. This tuft of tawny hair, too, is
      identical in character with that of the beast of Cuvier. But I cannot
      possibly comprehend the particulars of this frightful mystery. Besides,
      there were two voices heard in contention, and one of them was
      unquestionably the voice of a Frenchman.”
     


      “True; and you will remember an expression attributed almost unanimously,
      by the evidence, to this voice,—the expression, ‘mon Dieu!’
      This, under the circumstances, has been justly characterized by one of the
      witnesses (Montani, the confectioner,) as an expression of remonstrance or
      expostulation. Upon these two words, therefore, I have mainly built my
      hopes of a full solution of the riddle. A Frenchman was cognizant of the
      murder. It is possible—indeed it is far more than probable—that
      he was innocent of all participation in the bloody transactions which took
      place. The Ourang-Outang may have escaped from him. He may have traced it
      to the chamber; but, under the agitating circumstances which ensued, he
      could never have re-captured it. It is still at large. I will not pursue
      these guesses—for I have no right to call them more—since the
      shades of reflection upon which they are based are scarcely of sufficient
      depth to be appreciable by my own intellect, and since I could not pretend
      to make them intelligible to the understanding of another. We will call
      them guesses then, and speak of them as such. If the Frenchman in question
      is indeed, as I suppose, innocent of this atrocity, this advertisement
      which I left last night, upon our return home, at the office of ‘Le
      Monde’ (a paper devoted to the shipping interest, and much sought by
      sailors), will bring him to our residence.”
     


      He handed me a paper, and I read thus:
    


      CAUGHT—In the Bois de Boulogne, early in the morning of the ——inst.,
      (the morning of the murder),owner a very large, tawny Ourang-Outang of the
      Bornese species. The owner (who is ascertained to be a sailor, belonging
      to a Maltese vessel) may have the animal again, upon identifying it
      satisfactorily, and paying a few charges arising from its capture and
      keeping. Call at No. ——, Rue ——, Faubourg St.
      Germain—au troisième.


      “How was it possible,” I asked, “that you should know the man to be a
      sailor, and belonging to a Maltese vessel?”
     


      “I do not know it,” said Dupin. “I am not sure of it. Here,
      however, is a small piece of ribbon, which from its form, and from its
      greasy appearance, has evidently been used in tying the hair in one of
      those long queues of which sailors are so fond. Moreover, this knot
      is one which few besides sailors can tie, and is peculiar to the Maltese.
      I picked the ribbon up at the foot of the lightning-rod. It could not have
      belonged to either of the deceased. Now if, after all, I am wrong in my
      induction from this ribbon, that the Frenchman was a sailor belonging to a
      Maltese vessel, still I can have done no harm in saying what I did in the
      advertisement. If I am in error, he will merely suppose that I have been
      misled by some circumstance into which he will not take the trouble to
      inquire. But if I am right, a great point is gained. Cognizant although
      innocent of the murder, the Frenchman will naturally hesitate about
      replying to the advertisement—about demanding the Ourang-Outang. He
      will reason thus:—‘I am innocent; I am poor; my Ourang-Outang is of
      great value—to one in my circumstances a fortune of itself—why
      should I lose it through idle apprehensions of danger? Here it is, within
      my grasp. It was found in the Bois de Boulogne—at a vast distance
      from the scene of that butchery. How can it ever be suspected that a brute
      beast should have done the deed? The police are at fault—they have
      failed to procure the slightest clew. Should they even trace the animal,
      it would be impossible to prove me cognizant of the murder, or to
      implicate me in guilt on account of that cognizance. Above all, I am
      known. The advertiser designates me as the possessor of the beast. I
      am not sure to what limit his knowledge may extend. Should I avoid
      claiming a property of so great value, which it is known that I possess, I
      will render the animal at least, liable to suspicion. It is not my policy
      to attract attention either to myself or to the beast. I will answer the
      advertisement, get the Ourang-Outang, and keep it close until this matter
      has blown over.’”
     


      At this moment we heard a step upon the stairs.
    


      “Be ready,” said Dupin, “with your pistols, but neither use them nor show
      them until at a signal from myself.”
     


      The front door of the house had been left open, and the visitor had
      entered, without ringing, and advanced several steps upon the staircase.
      Now, however, he seemed to hesitate. Presently we heard him descending.
      Dupin was moving quickly to the door, when we again heard him coming up.
      He did not turn back a second time, but stepped up with decision, and
      rapped at the door of our chamber.
    


      “Come in,” said Dupin, in a cheerful and hearty tone.
    


      A man entered. He was a sailor, evidently,—a tall, stout, and
      muscular-looking person, with a certain dare-devil expression of
      countenance, not altogether unprepossessing. His face, greatly sunburnt,
      was more than half hidden by whisker and mustachio. He had with him
      a huge oaken cudgel, but appeared to be otherwise unarmed. He bowed
      awkwardly, and bade us “good evening,” in French accents, which, although
      somewhat Neufchatelish, were still sufficiently indicative of a Parisian
      origin.
    


      “Sit down, my friend,” said Dupin. “I suppose you have called about the
      Ourang-Outang. Upon my word, I almost envy you the possession of him; a
      remarkably fine, and no doubt a very valuable animal. How old do you
      suppose him to be?”
     


      The sailor drew a long breath, with the air of a man relieved of some
      intolerable burden, and then replied, in an assured tone:
    


      “I have no way of telling—but he can’t be more than four or five
      years old. Have you got him here?”
     


      “Oh no, we had no conveniences for keeping him here. He is at a livery
      stable in the Rue Dubourg, just by. You can get him in the morning. Of
      course you are prepared to identify the property?”
     


      “To be sure I am, sir.”
     


      “I shall be sorry to part with him,” said Dupin.
    


      “I don’t mean that you should be at all this trouble for nothing, sir,”
       said the man. “Couldn’t expect it. Am very willing to pay a reward for the
      finding of the animal—that is to say, any thing in reason.”
     


      “Well,” replied my friend, “that is all very fair, to be sure. Let me
      think!—what should I have? Oh! I will tell you. My reward shall be
      this. You shall give me all the information in your power about these
      murders in the Rue Morgue.”
     


      Dupin said the last words in a very low tone, and very quietly. Just as
      quietly, too, he walked toward the door, locked it and put the key in his
      pocket. He then drew a pistol from his bosom and placed it, without the
      least flurry, upon the table.
    


      The sailor’s face flushed up as if he were struggling with suffocation. He
      started to his feet and grasped his cudgel, but the next moment he fell
      back into his seat, trembling violently, and with the countenance of death
      itself. He spoke not a word. I pitied him from the bottom of my heart.
    


      “My friend,” said Dupin, in a kind tone, “you are alarming yourself
      unnecessarily—you are indeed. We mean you no harm whatever. I pledge
      you the honor of a gentleman, and of a Frenchman, that we intend you no
      injury. I perfectly well know that you are innocent of the atrocities in
      the Rue Morgue. It will not do, however, to deny that you are in some
      measure implicated in them. From what I have already said, you must know
      that I have had means of information about this matter—means of
      which you could never have dreamed. Now the thing stands thus. You have
      done nothing which you could have avoided—nothing, certainly, which
      renders you culpable. You were not even guilty of robbery, when you might
      have robbed with impunity. You have nothing to conceal. You have no reason
      for concealment. On the other hand, you are bound by every principle of
      honor to confess all you know. An innocent man is now imprisoned, charged
      with that crime of which you can point out the perpetrator.”
     


      The sailor had recovered his presence of mind, in a great measure, while
      Dupin uttered these words; but his original boldness of bearing was all
      gone.
    


      “So help me God!” said he, after a brief pause, “I will tell you all I
      know about this affair;—but I do not expect you to believe one half
      I say—I would be a fool indeed if I did. Still, I am innocent, and I
      will make a clean breast if I die for it.”
     


      What he stated was, in substance, this. He had lately made a voyage to the
      Indian Archipelago. A party, of which he formed one, landed at Borneo, and
      passed into the interior on an excursion of pleasure. Himself and a
      companion had captured the Ourang-Outang. This companion dying, the animal
      fell into his own exclusive possession. After great trouble, occasioned by
      the intractable ferocity of his captive during the home voyage, he at
      length succeeded in lodging it safely at his own residence in Paris,
      where, not to attract toward himself the unpleasant curiosity of his
      neighbors, he kept it carefully secluded, until such time as it should
      recover from a wound in the foot, received from a splinter on board ship.
      His ultimate design was to sell it.
    


      Returning home from some sailors’ frolic the night, or rather in the
      morning of the murder, he found the beast occupying his own bed-room, into
      which it had broken from a closet adjoining, where it had been, as was
      thought, securely confined. Razor in hand, and fully lathered, it was
      sitting before a looking-glass, attempting the operation of shaving, in
      which it had no doubt previously watched its master through the key-hole
      of the closet. Terrified at the sight of so dangerous a weapon in the
      possession of an animal so ferocious, and so well able to use it, the man,
      for some moments, was at a loss what to do. He had been accustomed,
      however, to quiet the creature, even in its fiercest moods, by the use of
      a whip, and to this he now resorted. Upon sight of it, the Ourang-Outang
      sprang at once through the door of the chamber, down the stairs, and
      thence, through a window, unfortunately open, into the street.
    


      The Frenchman followed in despair; the ape, razor still in hand,
      occasionally stopping to look back and gesticulate at its pursuer, until
      the latter had nearly come up with it. It then again made off. In this
      manner the chase continued for a long time. The streets were profoundly
      quiet, as it was nearly three o’clock in the morning. In passing down an
      alley in the rear of the Rue Morgue, the fugitive’s attention was arrested
      by a light gleaming from the open window of Madame L’Espanaye’s chamber,
      in the fourth story of her house. Rushing to the building, it perceived
      the lightning rod, clambered up with inconceivable agility, grasped the
      shutter, which was thrown fully back against the wall, and, by its means,
      swung itself directly upon the headboard of the bed. The whole feat did
      not occupy a minute. The shutter was kicked open again by the
      Ourang-Outang as it entered the room.
    


      The sailor, in the meantime, was both rejoiced and perplexed. He had
      strong hopes of now recapturing the brute, as it could scarcely escape
      from the trap into which it had ventured, except by the rod, where it
      might be intercepted as it came down. On the other hand, there was much
      cause for anxiety as to what it might do in the house. This latter
      reflection urged the man still to follow the fugitive. A lightning rod is
      ascended without difficulty, especially by a sailor; but, when he had
      arrived as high as the window, which lay far to his left, his career was
      stopped; the most that he could accomplish was to reach over so as to
      obtain a glimpse of the interior of the room. At this glimpse he nearly
      fell from his hold through excess of horror. Now it was that those hideous
      shrieks arose upon the night, which had startled from slumber the inmates
      of the Rue Morgue. Madame L’Espanaye and her daughter, habited in their
      night clothes, had apparently been occupied in arranging some papers in
      the iron chest already mentioned, which had been wheeled into the middle
      of the room. It was open, and its contents lay beside it on the floor. The
      victims must have been sitting with their backs toward the window; and,
      from the time elapsing between the ingress of the beast and the screams,
      it seems probable that it was not immediately perceived. The flapping-to
      of the shutter would naturally have been attributed to the wind.
    


      As the sailor looked in, the gigantic animal had seized Madame L’Espanaye
      by the hair, (which was loose, as she had been combing it,) and was
      flourishing the razor about her face, in imitation of the motions of a
      barber. The daughter lay prostrate and motionless; she had swooned. The
      screams and struggles of the old lady (during which the hair was torn from
      her head) had the effect of changing the probably pacific purposes of the
      Ourang-Outang into those of wrath. With one determined sweep of its
      muscular arm it nearly severed her head from her body. The sight of blood
      inflamed its anger into phrenzy. Gnashing its teeth, and flashing fire
      from its eyes, it flew upon the body of the girl, and imbedded its fearful
      talons in her throat, retaining its grasp until she expired. Its wandering
      and wild glances fell at this moment upon the head of the bed, over which
      the face of its master, rigid with horror, was just discernible. The fury
      of the beast, who no doubt bore still in mind the dreaded whip, was
      instantly converted into fear. Conscious of having deserved punishment, it
      seemed desirous of concealing its bloody deeds, and skipped about the
      chamber in an agony of nervous agitation; throwing down and breaking the
      furniture as it moved, and dragging the bed from the bedstead. In
      conclusion, it seized first the corpse of the daughter, and thrust it up
      the chimney, as it was found; then that of the old lady, which it
      immediately hurled through the window headlong.
    


      As the ape approached the casement with its mutilated burden, the sailor
      shrank aghast to the rod, and, rather gliding than clambering down it,
      hurried at once home—dreading the consequences of the butchery, and
      gladly abandoning, in his terror, all solicitude about the fate of the
      Ourang-Outang. The words heard by the party upon the staircase were the
      Frenchman’s exclamations of horror and affright, commingled with the
      fiendish jabberings of the brute.
    


      I have scarcely anything to add. The Ourang-Outang must have escaped from
      the chamber, by the rod, just before the breaking of the door. It must have
      closed the window as it passed through it. It was subsequently caught by
      the owner himself, who obtained for it a very large sum at the Jardin
      des Plantes. Le Don was instantly released, upon our narration of the
      circumstances (with some comments from Dupin) at the bureau of the Prefect
      of Police. This functionary, however well disposed to my friend, could not
      altogether conceal his chagrin at the turn which affairs had taken, and
      was fain to indulge in a sarcasm or two, about the propriety of every
      person minding his own business.
    


      “Let him talk,” said Dupin, who had not thought it necessary to reply.
      “Let him discourse; it will ease his conscience, I am satisfied with
      having defeated him in his own castle. Nevertheless, that he failed in the
      solution of this mystery, is by no means that matter for wonder which he
      supposes it; for, in truth, our friend the Prefect is somewhat too cunning
      to be profound. In his wisdom is no stamen. It is all head and no
      body, like the pictures of the Goddess Laverna,—or, at best, all
      head and shoulders, like a codfish. But he is a good creature after all. I
      like him especially for one master stroke of cant, by which he has
      attained his reputation for ingenuity. I mean the way he has ‘de nier
      ce qui est, et d’expliquer ce qui n’est pas.’” (*)
    


      (*) Rousseau—Nouvelle Heloïse.
    


THE MYSTERY OF MARIE ROGET.(*1)


      A SEQUEL TO “THE MURDERS IN THE RUE MORGUE.”
     


  Es giebt eine Reihe idealischer Begebenheiten, die der Wirklichkeit
  parallel lauft. Selten fallen sie zusammen. Menschen und zufalle
  modificiren gewohulich die idealische Begebenheit, so dass sie
  unvollkommen erscheint, und ihre Folgen gleichfalls unvollkommen
  sind. So bei der Reformation; statt des Protestantismus kam das
  Lutherthum hervor.

      There are ideal series of events which run parallel with the real
  ones. They rarely coincide. Men and circumstances generally modify
  the ideal train of events, so that it seems imperfect, and its
  consequences are equally imperfect. Thus with the Reformation;
  instead of Protestantism came Lutheranism.—Novalis.(*2) Moral Ansichten.


      There are few persons, even among the calmest thinkers, who have not
      occasionally been startled into a vague yet thrilling half-credence in the
      supernatural, by coincidences of so seemingly marvellous a character that,
      as mere coincidences, the intellect has been unable to receive them. Such
      sentiments—for the half-credences of which I speak have never the
      full force of thought—such sentiments are seldom thoroughly stifled
      unless by reference to the doctrine of chance, or, as it is technically
      termed, the Calculus of Probabilities. Now this Calculus is, in its
      essence, purely mathematical; and thus we have the anomaly of the most
      rigidly exact in science applied to the shadow and spirituality of the
      most intangible in speculation.
    


      The extraordinary details which I am now called upon to make public, will
      be found to form, as regards sequence of time, the primary branch of a
      series of scarcely intelligible coincidences, whose secondary or
      concluding branch will be recognized by all readers in the late murder of
      Mary Cecila Rogers, at New York.
    


      When, in an article entitled “The Murders in the Rue Morgue,” I
      endeavored, about a year ago, to depict some very remarkable features in
      the mental character of my friend, the Chevalier C. Auguste Dupin, it did
      not occur to me that I should ever resume the subject. This depicting of
      character constituted my design; and this design was thoroughly fulfilled
      in the wild train of circumstances brought to instance Dupin’s
      idiosyncrasy. I might have adduced other examples, but I should have
      proven no more. Late events, however, in their surprising development,
      have startled me into some farther details, which will carry with them the
      air of extorted confession. Hearing what I have lately heard, it would be
      indeed strange should I remain silent in regard to what I both heard and
      saw so long ago.
    


      Upon the winding up of the tragedy involved in the deaths of Madame
      L’Espanaye and her daughter, the Chevalier dismissed the affair at once
      from his attention, and relapsed into his old habits of moody reverie.
      Prone, at all times, to abstraction, I readily fell in with his humor;
      and, continuing to occupy our chambers in the Faubourg Saint Germain, we
      gave the Future to the winds, and slumbered tranquilly in the Present,
      weaving the dull world around us into dreams.
    


      But these dreams were not altogether uninterrupted. It may readily be
      supposed that the part played by my friend, in the drama at the Rue
      Morgue, had not failed of its impression upon the fancies of the Parisian
      police. With its emissaries, the name of Dupin had grown into a household
      word. The simple character of those inductions by which he had
      disentangled the mystery never having been explained even to the Prefect,
      or to any other individual than myself, of course it is not surprising
      that the affair was regarded as little less than miraculous, or that the
      Chevalier’s analytical abilities acquired for him the credit of intuition.
      His frankness would have led him to disabuse every inquirer of such
      prejudice; but his indolent humor forbade all farther agitation of a topic
      whose interest to himself had long ceased. It thus happened that he found
      himself the cynosure of the political eyes; and the cases were not few in
      which attempt was made to engage his services at the Prefecture. One of
      the most remarkable instances was that of the murder of a young girl named
      Marie Rogêt.
    


      This event occurred about two years after the atrocity in the Rue Morgue.
      Marie, whose Christian and family name will at once arrest attention from
      their resemblance to those of the unfortunate “cigar girl,” was the only
      daughter of the widow Estelle Rogêt. The father had died during the
      child’s infancy, and from the period of his death, until within eighteen
      months before the assassination which forms the subject of our narrative,
      the mother and daughter had dwelt together in the Rue Pavée Saint
      Andrée; (*3) Madame there keeping a pension, assisted by Marie.
      Affairs went on thus until the latter had attained her twenty-second year,
      when her great beauty attracted the notice of a perfumer, who occupied one
      of the shops in the basement of the Palais Royal, and whose custom lay
      chiefly among the desperate adventurers infesting that neighborhood.
      Monsieur Le Blanc (*4) was not unaware of the advantages to be derived
      from the attendance of the fair Marie in his perfumery; and his liberal
      proposals were accepted eagerly by the girl, although with somewhat more
      of hesitation by Madame.
    


      The anticipations of the shopkeeper were realized, and his rooms soon
      became notorious through the charms of the sprightly grisette. She had
      been in his employ about a year, when her admirers were thrown info
      confusion by her sudden disappearance from the shop. Monsieur Le Blanc was
      unable to account for her absence, and Madame Rogêt was distracted
      with anxiety and terror. The public papers immediately took up the theme,
      and the police were upon the point of making serious investigations, when,
      one fine morning, after the lapse of a week, Marie, in good health, but
      with a somewhat saddened air, made her re-appearance at her usual counter
      in the perfumery. All inquiry, except that of a private character, was of
      course immediately hushed. Monsieur Le Blanc professed total ignorance, as
      before. Marie, with Madame, replied to all questions, that the last week
      had been spent at the house of a relation in the country. Thus the affair
      died away, and was generally forgotten; for the girl, ostensibly to
      relieve herself from the impertinence of curiosity, soon bade a final
      adieu to the perfumer, and sought the shelter of her mother’s residence in
      the Rue Pavée Saint Andrée.
    


      It was about five months after this return home, that her friends were
      alarmed by her sudden disappearance for the second time. Three days
      elapsed, and nothing was heard of her. On the fourth her corpse was found
      floating in the Seine, * near the shore which is opposite the Quartier of
      the Rue Saint Andrée, and at a point not very far distant from the
      secluded neighborhood of the Barrière du Roule. (*6)
    


      The atrocity of this murder, (for it was at once evident that murder had
      been committed,) the youth and beauty of the victim, and, above all, her
      previous notoriety, conspired to produce intense excitement in the minds
      of the sensitive Parisians. I can call to mind no similar occurrence
      producing so general and so intense an effect. For several weeks, in the
      discussion of this one absorbing theme, even the momentous political
      topics of the day were forgotten. The Prefect made unusual exertions; and
      the powers of the whole Parisian police were, of course, tasked to the
      utmost extent.
    


      Upon the first discovery of the corpse, it was not supposed that the
      murderer would be able to elude, for more than a very brief period, the
      inquisition which was immediately set on foot. It was not until the
      expiration of a week that it was deemed necessary to offer a reward; and
      even then this reward was limited to a thousand francs. In the mean time
      the investigation proceeded with vigor, if not always with judgment, and
      numerous individuals were examined to no purpose; while, owing to the
      continual absence of all clue to the mystery, the popular excitement
      greatly increased. At the end of the tenth day it was thought advisable to
      double the sum originally proposed; and, at length, the second week having
      elapsed without leading to any discoveries, and the prejudice which always
      exists in Paris against the Police having given vent to itself in several
      serious émeutes, the Prefect took it upon himself to offer the sum
      of twenty thousand francs “for the conviction of the assassin,” or, if
      more than one should prove to have been implicated, “for the conviction of
      any one of the assassins.” In the proclamation setting forth this reward,
      a full pardon was promised to any accomplice who should come forward in
      evidence against his fellow; and to the whole was appended, wherever it
      appeared, the private placard of a committee of citizens, offering ten
      thousand francs, in addition to the amount proposed by the Prefecture. The
      entire reward thus stood at no less than thirty thousand francs, which
      will be regarded as an extraordinary sum when we consider the humble
      condition of the girl, and the great frequency, in large cities, of such
      atrocities as the one described.
    


      No one doubted now that the mystery of this murder would be immediately
      brought to light. But although, in one or two instances, arrests were made
      which promised elucidation, yet nothing was elicited which could implicate
      the parties suspected; and they were discharged forthwith. Strange as it
      may appear, the third week from the discovery of the body had passed, and
      passed without any light being thrown upon the subject, before even a
      rumor of the events which had so agitated the public mind, reached the
      ears of Dupin and myself. Engaged in researches which absorbed our whole
      attention, it had been nearly a month since either of us had gone abroad,
      or received a visitor, or more than glanced at the leading political
      articles in one of the daily papers. The first intelligence of the murder
      was brought us by G——, in person. He called upon us early in
      the afternoon of the thirteenth of July, 18—, and remained with us
      until late in the night. He had been piqued by the failure of all his
      endeavors to ferret out the assassins. His reputation—so he said
      with a peculiarly Parisian air—was at stake. Even his honor was
      concerned. The eyes of the public were upon him; and there was really no
      sacrifice which he would not be willing to make for the development of the
      mystery. He concluded a somewhat droll speech with a compliment upon what
      he was pleased to term the tact of Dupin, and made him a direct, and
      certainly a liberal proposition, the precise nature of which I do not feel
      myself at liberty to disclose, but which has no bearing upon the proper
      subject of my narrative.
    


      The compliment my friend rebutted as best he could, but the proposition he
      accepted at once, although its advantages were altogether provisional.
      This point being settled, the Prefect broke forth at once into
      explanations of his own views, interspersing them with long comments upon
      the evidence; of which latter we were not yet in possession. He discoursed
      much, and beyond doubt, learnedly; while I hazarded an occasional
      suggestion as the night wore drowsily away. Dupin, sitting steadily in his
      accustomed arm-chair, was the embodiment of respectful attention. He wore
      spectacles, during the whole interview; and an occasional signal glance
      beneath their green glasses, sufficed to convince me that he slept not the
      less soundly, because silently, throughout the seven or eight
      leaden-footed hours which immediately preceded the departure of the
      Prefect.
    


      In the morning, I procured, at the Prefecture, a full report of all the
      evidence elicited, and, at the various newspaper offices, a copy of every
      paper in which, from first to last, had been published any decisive
      information in regard to this sad affair. Freed from all that was
      positively disproved, this mass of information stood thus:
    


      Marie Rogêt left the residence of her mother, in the Rue Pavée
      St. Andrée, about nine o’clock in the morning of Sunday, June the
      twenty-second, 18—. In going out, she gave notice to a Monsieur
      Jacques St. Eustache, (*7) and to him only, of her intent intention to
      spend the day with an aunt who resided in the Rue des Drômes. The
      Rue des Drômes is a short and narrow but populous thoroughfare, not
      far from the banks of the river, and at a distance of some two miles, in
      the most direct course possible, from the pension of Madame Rogêt.
      St. Eustache was the accepted suitor of Marie, and lodged, as well as took
      his meals, at the pension. He was to have gone for his betrothed at dusk,
      and to have escorted her home. In the afternoon, however, it came on to
      rain heavily; and, supposing that she would remain all night at her
      aunt’s, (as she had done under similar circumstances before,) he did not
      think it necessary to keep his promise. As night drew on, Madame Rogêt
      (who was an infirm old lady, seventy years of age,) was heard to express a
      fear “that she should never see Marie again;” but this observation
      attracted little attention at the time.
    


      On Monday, it was ascertained that the girl had not been to the Rue des Drômes;
      and when the day elapsed without tidings of her, a tardy search was
      instituted at several points in the city, and its environs. It was not,
      however until the fourth day from the period of disappearance that any
      thing satisfactory was ascertained respecting her. On this day,
      (Wednesday, the twenty-fifth of June,) a Monsieur Beauvais, (*8) who, with
      a friend, had been making inquiries for Marie near the Barrière du
      Roule, on the shore of the Seine which is opposite the Rue Pavée
      St. Andrée, was informed that a corpse had just been towed ashore
      by some fishermen, who had found it floating in the river. Upon seeing the
      body, Beauvais, after some hesitation, identified it as that of the
      perfumery-girl. His friend recognized it more promptly.
    


      The face was suffused with dark blood, some of which issued from the
      mouth. No foam was seen, as in the case of the merely drowned. There was
      no discoloration in the cellular tissue. About the throat were bruises and
      impressions of fingers. The arms were bent over on the chest and were
      rigid. The right hand was clenched; the left partially open. On the left
      wrist were two circular excoriations, apparently the effect of ropes, or
      of a rope in more than one volution. A part of the right wrist, also, was
      much chafed, as well as the back throughout its extent, but more
      especially at the shoulder-blades. In bringing the body to the shore the
      fishermen had attached to it a rope; but none of the excoriations had been
      effected by this. The flesh of the neck was much swollen. There were no
      cuts apparent, or bruises which appeared the effect of blows. A piece of
      lace was found tied so tightly around the neck as to be hidden from sight;
      it was completely buried in the flesh, and was fastened by a knot which lay
      just under the left ear. This alone would have sufficed to produce death.
      The medical testimony spoke confidently of the virtuous character of the
      deceased. She had been subjected, it said, to brutal violence. The corpse
      was in such condition when found, that there could have been no difficulty
      in its recognition by friends.
    


      The dress was much torn and otherwise disordered. In the outer garment, a
      slip, about a foot wide, had been torn upward from the bottom hem to the
      waist, but not torn off. It was wound three times around the waist, and
      secured by a sort of hitch in the back. The dress immediately beneath the
      frock was of fine muslin; and from this a slip eighteen inches wide had
      been torn entirely out—torn very evenly and with great care. It was
      found around her neck, fitting loosely, and secured with a hard knot. Over
      this muslin slip and the slip of lace, the strings of a bonnet were
      attached; the bonnet being appended. The knot by which the strings of the
      bonnet were fastened, was not a lady’s, but a slip or sailor’s knot.
    


      After the recognition of the corpse, it was not, as usual, taken to the
      Morgue, (this formality being superfluous,) but hastily interred not far
      from the spot at which it was brought ashore. Through the exertions of
      Beauvais, the matter was industriously hushed up, as far as possible; and
      several days had elapsed before any public emotion resulted. A weekly
      paper, (*9) however, at length took up the theme; the corpse was
      disinterred, and a re-examination instituted; but nothing was elicited
      beyond what has been already noted. The clothes, however, were now
      submitted to the mother and friends of the deceased, and fully identified
      as those worn by the girl upon leaving home.
    


      Meantime, the excitement increased hourly. Several individuals were
      arrested and discharged. St. Eustache fell especially under suspicion; and
      he failed, at first, to give an intelligible account of his whereabouts
      during the Sunday on which Marie left home. Subsequently, however, he
      submitted to Monsieur G——, affidavits, accounting
      satisfactorily for every hour of the day in question. As time passed and
      no discovery ensued, a thousand contradictory rumors were circulated, and
      journalists busied themselves in suggestions. Among these, the one which
      attracted the most notice, was the idea that Marie Rogêt still
      lived—that the corpse found in the Seine was that of some other
      unfortunate. It will be proper that I submit to the reader some passages
      which embody the suggestion alluded to. These passages are literal
      translations from L’Etoile, (*10) a paper conducted, in general, with much
      ability.
    


      “Mademoiselle Rogêt left her mother’s house on Sunday morning, June
      the twenty-second, 18—, with the ostensible purpose of going to see
      her aunt, or some other connexion, in the Rue des Drômes. From that
      hour, nobody is proved to have seen her. There is no trace or tidings of
      her at all.... There has no person, whatever, come forward, so far, who
      saw her at all, on that day, after she left her mother’s door.... Now,
      though we have no evidence that Marie Rogêt was in the land of the
      living after nine o’clock on Sunday, June the twenty-second, we have proof
      that, up to that hour, she was alive. On Wednesday noon, at twelve, a
      female body was discovered afloat on the shore of the Barrière de
      Roule. This was, even if we presume that Marie Rogêt was thrown
      into the river within three hours after she left her mother’s house, only
      three days from the time she left her home—three days to an hour.
      But it is folly to suppose that the murder, if murder was committed on her
      body, could have been consummated soon enough to have enabled her
      murderers to throw the body into the river before midnight. Those who are
      guilty of such horrid crimes choose darkness rather the light.... Thus we
      see that if the body found in the river was that of Marie Rogêt, it
      could only have been in the water two and a half days, or three at the
      outside. All experience has shown that drowned bodies, or bodies thrown
      into the water immediately after death by violence, require from six to
      ten days for decomposition to take place to bring them to the top of the
      water. Even where a cannon is fired over a corpse, and it rises before at
      least five or six days’ immersion, it sinks again, if let alone. Now, we
      ask, what was there in this case to cause a departure from the ordinary
      course of nature?... If the body had been kept in its mangled state on
      shore until Tuesday night, some trace would be found on shore of the
      murderers. It is a doubtful point, also, whether the body would be so soon
      afloat, even were it thrown in after having been dead two days. And,
      furthermore, it is exceedingly improbable that any villains who had
      committed such a murder as is here supposed, would have thrown the body in
      without weight to sink it, when such a precaution could have so easily
      been taken.”
     


      The editor here proceeds to argue that the body must have been in the
      water “not three days merely, but, at least, five times three days,”
       because it was so far decomposed that Beauvais had great difficulty in
      recognizing it. This latter point, however, was fully disproved. I
      continue the translation:
    


      “What, then, are the facts on which M. Beauvais says that he has no doubt
      the body was that of Marie Rogêt? He ripped up the gown sleeve, and
      says he found marks which satisfied him of the identity. The public
      generally supposed those marks to have consisted of some description of
      scars. He rubbed the arm and found hair upon it—something as
      indefinite, we think, as can readily be imagined—as little
      conclusive as finding an arm in the sleeve. M. Beauvais did not return
      that night, but sent word to Madame Rogêt, at seven o’clock, on
      Wednesday evening, that an investigation was still in progress respecting
      her daughter. If we allow that Madame Rogêt, from her age and
      grief, could not go over, (which is allowing a great deal,) there
      certainly must have been some one who would have thought it worth while to
      go over and attend the investigation, if they thought the body was that of
      Marie. Nobody went over. There was nothing said or heard about the matter
      in the Rue Pavée St. Andrée, that reached even the occupants
      of the same building. M. St. Eustache, the lover and intended husband of
      Marie, who boarded in her mother’s house, deposes that he did not hear of
      the discovery of the body of his intended until the next morning, when M.
      Beauvais came into his chamber and told him of it. For an item of news
      like this, it strikes us it was very coolly received.”
     


      In this way the journal endeavored to create the impression of an apathy
      on the part of the relatives of Marie, inconsistent with the supposition
      that these relatives believed the corpse to be hers. Its insinuations
      amount to this: that Marie, with the connivance of her friends, had
      absented herself from the city for reasons involving a charge against her
      chastity; and that these friends, upon the discovery of a corpse in the
      Seine, somewhat resembling that of the girl, had availed themselves of the
      opportunity to impress the public with the belief of her death. But
      L’Etoile was again over-hasty. It was distinctly proved that no apathy,
      such as was imagined, existed; that the old lady was exceedingly feeble,
      and so agitated as to be unable to attend to any duty; that St. Eustache,
      so far from receiving the news coolly, was distracted with grief, and bore
      himself so frantically, that M. Beauvais prevailed upon a friend and
      relative to take charge of him, and prevent his attending the examination
      at the disinterment. Moreover, although it was stated by L’Etoile, that
      the corpse was re-interred at the public expense—that an
      advantageous offer of private sculpture was absolutely declined by the
      family—and that no member of the family attended the ceremonial;—although,
      I say, all this was asserted by L’Etoile in furtherance of the impression
      it designed to convey—yet all this was satisfactorily disproved. In
      a subsequent number of the paper, an attempt was made to throw suspicion
      upon Beauvais himself. The editor says:
    


      “Now, then, a change comes over the matter. We are told that on one
      occasion, while a Madame B—— was at Madame Rogêt’s
      house, M. Beauvais, who was going out, told her that a gendarme was
      expected there, and she, Madame B., must not say anything to the gendarme
      until he returned, but let the matter be for him.... In the present
      posture of affairs, M. Beauvais appears to have the whole matter locked up
      in his head. A single step cannot be taken without M. Beauvais, for, go
      which way you will, you run against him.... For some reason, he determined
      that nobody shall have any thing to do with the proceedings but himself,
      and he has elbowed the male relatives out of the way, according to their
      representations, in a very singular manner. He seems to have been very
      much averse to permitting the relatives to see the body.”
     


      By the following fact, some color was given to the suspicion thus thrown
      upon Beauvais. A visitor at his office, a few days prior to the girl’s
      disappearance, and during the absence of its occupant, had observed a rose
      in the key-hole of the door, and the name “Marie” inscribed upon a slate
      which hung near at hand.
    


      The general impression, so far as we were enabled to glean it from the
      newspapers, seemed to be, that Marie had been the victim of a gang of
      desperadoes—that by these she had been borne across the river,
      maltreated and murdered. Le Commerciel, (*11) however, a print of
      extensive influence, was earnest in combating this popular idea. I quote a
      passage or two from its columns:
    


      “We are persuaded that pursuit has hitherto been on a false scent, so far
      as it has been directed to the Barrière du Roule. It is impossible
      that a person so well known to thousands as this young woman was, should
      have passed three blocks without some one having seen her; and any one who
      saw her would have remembered it, for she interested all who knew her. It
      was when the streets were full of people, when she went out.... It is
      impossible that she could have gone to the Barrière du Roule, or to
      the Rue des Drômes, without being recognized by a dozen persons;
      yet no one has come forward who saw her outside of her mother’s door, and
      there is no evidence, except the testimony concerning her expressed
      intentions, that she did go out at all. Her gown was torn, bound round
      her, and tied; and by that the body was carried as a bundle. If the murder
      had been committed at the Barrière du Roule, there would have been
      no necessity for any such arrangement. The fact that the body was found
      floating near the Barrière, is no proof as to where it was thrown
      into the water..... A piece of one of the unfortunate girl’s petticoats,
      two feet long and one foot wide, was torn out and tied under her chin
      around the back of her head, probably to prevent screams. This was done by
      fellows who had no pocket-handkerchief.”
     


      A day or two before the Prefect called upon us, however, some important
      information reached the police, which seemed to overthrow, at least, the
      chief portion of Le Commerciel’s argument. Two small boys, sons of a
      Madame Deluc, while roaming among the woods near the Barrière du
      Roule, chanced to penetrate a close thicket, within which were three or
      four large stones, forming a kind of seat, with a back and footstool. On
      the upper stone lay a white petticoat; on the second a silk scarf. A
      parasol, gloves, and a pocket-handkerchief were also here found. The
      handkerchief bore the name “Marie Rogêt.” Fragments of dress were
      discovered on the brambles around. The earth was trampled, the bushes were
      broken, and there was every evidence of a struggle. Between the thicket
      and the river, the fences were found taken down, and the ground bore
      evidence of some heavy burthen having been dragged along it.
    


      A weekly paper, Le Soleil,(*12) had the following comments upon this
      discovery—comments which merely echoed the sentiment of the whole
      Parisian press:
    


      “The things had all evidently been there at least three or four weeks;
      they were all mildewed down hard with the action of the rain and stuck
      together from mildew. The grass had grown around and over some of them.
      The silk on the parasol was strong, but the threads of it were run
      together within. The upper part, where it had been doubled and folded, was
      all mildewed and rotten, and tore on its being opened..... The pieces of
      her frock torn out by the bushes were about three inches wide and six
      inches long. One part was the hem of the frock, and it had been mended;
      the other piece was part of the skirt, not the hem. They looked like
      strips torn off, and were on the thorn bush, about a foot from the
      ground..... There can be no doubt, therefore, that the spot of this
      appalling outrage has been discovered.”
     


      Consequent upon this discovery, new evidence appeared. Madame Deluc
      testified that she keeps a roadside inn not far from the bank of the
      river, opposite the Barrière du Roule. The neighborhood is secluded—particularly
      so. It is the usual Sunday resort of blackguards from the city, who cross
      the river in boats. About three o’clock, in the afternoon of the Sunday in
      question, a young girl arrived at the inn, accompanied by a young man of
      dark complexion. The two remained here for some time. On their departure,
      they took the road to some thick woods in the vicinity. Madame Deluc’s
      attention was called to the dress worn by the girl, on account of its
      resemblance to one worn by a deceased relative. A scarf was particularly
      noticed. Soon after the departure of the couple, a gang of miscreants made
      their appearance, behaved boisterously, ate and drank without making
      payment, followed in the route of the young man and girl, returned to the
      inn about dusk, and re-crossed the river as if in great haste.
    


      It was soon after dark, upon this same evening, that Madame Deluc, as well
      as her eldest son, heard the screams of a female in the vicinity of the
      inn. The screams were violent but brief. Madame D. recognized not only the
      scarf which was found in the thicket, but the dress which was discovered
      upon the corpse. An omnibus driver, Valence, (*13) now also testified that
      he saw Marie Rogêt cross a ferry on the Seine, on the Sunday in
      question, in company with a young man of dark complexion. He, Valence,
      knew Marie, and could not be mistaken in her identity. The articles found
      in the thicket were fully identified by the relatives of Marie.
    


      The items of evidence and information thus collected by myself, from the
      newspapers, at the suggestion of Dupin, embraced only one more point—but
      this was a point of seemingly vast consequence. It appears that,
      immediately after the discovery of the clothes as above described, the
      lifeless, or nearly lifeless body of St. Eustache, Marie’s betrothed, was
      found in the vicinity of what all now supposed the scene of the outrage. A
      phial labelled “laudanum,” and emptied, was found near him. His breath
      gave evidence of the poison. He died without speaking. Upon his person was
      found a letter, briefly stating his love for Marie, with his design of
      self-destruction.
    


      “I need scarcely tell you,” said Dupin, as he finished the perusal of my
      notes, “that this is a far more intricate case than that of the Rue
      Morgue; from which it differs in one important respect. This is an
      ordinary, although an atrocious instance of crime. There is nothing
      peculiarly outré about it. You will observe that, for this reason,
      the mystery has been considered easy, when, for this reason, it should
      have been considered difficult, of solution. Thus; at first, it was
      thought unnecessary to offer a reward. The myrmidons of G——
      were able at once to comprehend how and why such an atrocity might have
      been committed. They could picture to their imaginations a mode—many
      modes—and a motive—many motives; and because it was not
      impossible that either of these numerous modes and motives could have been
      the actual one, they have taken it for granted that one of them must. But
      the case with which these variable fancies were entertained, and the very
      plausibility which each assumed, should have been understood as indicative
      rather of the difficulties than of the facilities which must attend
      elucidation. I have before observed that it is by prominences above the
      plane of the ordinary, that reason feels her way, if at all, in her search
      for the true, and that the proper question in cases such as this, is not
      so much ‘what has occurred?’ as ‘what has occurred that has never occurred
      before?’ In the investigations at the house of Madame L’Espanaye, (*14)
      the agents of G—— were discouraged and confounded by that very
      unusualness which, to a properly regulated intellect, would have afforded
      the surest omen of success; while this same intellect might have been
      plunged in despair at the ordinary character of all that met the eye in
      the case of the perfumery-girl, and yet told of nothing but easy triumph
      to the functionaries of the Prefecture.
    


      “In the case of Madame L’Espanaye and her daughter there was, even at the
      beginning of our investigation, no doubt that murder had been committed.
      The idea of suicide was excluded at once. Here, too, we are freed, at the
      commencement, from all supposition of self-murder. The body found at the
      Barrière du Roule, was found under such circumstances as to leave
      us no room for embarrassment upon this important point. But it has been
      suggested that the corpse discovered, is not that of the Marie Rogêt
      for the conviction of whose assassin, or assassins, the reward is offered,
      and respecting whom, solely, our agreement has been arranged with the
      Prefect. We both know this gentleman well. It will not do to trust him too
      far. If, dating our inquiries from the body found, and thence tracing a
      murderer, we yet discover this body to be that of some other individual
      than Marie; or, if starting from the living Marie, we find her, yet find
      her unassassinated—in either case we lose our labor; since it is
      Monsieur G—— with whom we have to deal. For our own purpose,
      therefore, if not for the purpose of justice, it is indispensable that our
      first step should be the determination of the identity of the corpse with
      the Marie Rogêt who is missing.
    


      “With the public the arguments of L’Etoile have had weight; and that the
      journal itself is convinced of their importance would appear from the
      manner in which it commences one of its essays upon the subject—‘Several
      of the morning papers of the day,’ it says, ‘speak of the conclusive
      article in Monday’s Etoile.’ To me, this article appears conclusive of
      little beyond the zeal of its inditer. We should bear in mind that, in
      general, it is the object of our newspapers rather to create a sensation—to
      make a point—than to further the cause of truth. The latter end is
      only pursued when it seems coincident with the former. The print which
      merely falls in with ordinary opinion (however well founded this opinion
      may be) earns for itself no credit with the mob. The mass of the people
      regard as profound only him who suggests pungent contradictions of
      the general idea. In ratiocination, not less than in literature, it is the
      epigram which is the most immediately and the most universally
      appreciated. In both, it is of the lowest order of merit.
    


      “What I mean to say is, that it is the mingled epigram and melodrame of
      the idea, that Marie Rogêt still lives, rather than any true
      plausibility in this idea, which have suggested it to L’Etoile, and
      secured it a favorable reception with the public. Let us examine the heads
      of this journal’s argument; endeavoring to avoid the incoherence with
      which it is originally set forth.
    


      “The first aim of the writer is to show, from the brevity of the interval
      between Marie’s disappearance and the finding of the floating corpse, that
      this corpse cannot be that of Marie. The reduction of this interval to its
      smallest possible dimension, becomes thus, at once, an object with the
      reasoner. In the rash pursuit of this object, he rushes into mere
      assumption at the outset. ‘It is folly to suppose,’ he says, ‘that the
      murder, if murder was committed on her body, could have been consummated
      soon enough to have enabled her murderers to throw the body into the river
      before midnight.’ We demand at once, and very naturally, why? Why is it
      folly to suppose that the murder was committed within five minutes
      after the girl’s quitting her mother’s house? Why is it folly to suppose
      that the murder was committed at any given period of the day? There have
      been assassinations at all hours. But, had the murder taken place at any
      moment between nine o’clock in the morning of Sunday, and a quarter before
      midnight, there would still have been time enough ‘to throw the body into
      the river before midnight.’ This assumption, then, amounts precisely to
      this—that the murder was not committed on Sunday at all—and,
      if we allow L’Etoile to assume this, we may permit it any liberties
      whatever. The paragraph beginning ‘It is folly to suppose that the murder,
      etc.,’ however it appears as printed in L’Etoile, may be imagined to have
      existed actually thus in the brain of its inditer—‘It is folly to
      suppose that the murder, if murder was committed on the body, could have
      been committed soon enough to have enabled her murderers to throw the body
      into the river before midnight; it is folly, we say, to suppose all this,
      and to suppose at the same time, (as we are resolved to suppose,) that the
      body was not thrown in until after midnight’—a sentence sufficiently
      inconsequential in itself, but not so utterly preposterous as the one
      printed.
    


      “Were it my purpose,” continued Dupin, “merely to make out a case
      against this passage of L’Etoile’s argument, I might safely leave it where
      it is. It is not, however, with L’Etoile that we have to do, but with the
      truth. The sentence in question has but one meaning, as it stands; and
      this meaning I have fairly stated; but it is material that we go behind
      the mere words, for an idea which these words have obviously intended, and
      failed to convey. It was the design of the journalist to say that, at
      whatever period of the day or night of Sunday this murder was committed,
      it was improbable that the assassins would have ventured to bear the
      corpse to the river before midnight. And herein lies, really, the
      assumption of which I complain. It is assumed that the murder was
      committed at such a position, and under such circumstances, that the
      bearing it to the river became necessary. Now, the assassination might
      have taken place upon the river’s brink, or on the river itself; and,
      thus, the throwing the corpse in the water might have been resorted to, at
      any period of the day or night, as the most obvious and most immediate
      mode of disposal. You will understand that I suggest nothing here as
      probable, or as cöincident with my own opinion. My design, so far,
      has no reference to the facts of the case. I wish merely to caution you
      against the whole tone of L’Etoile’s suggestion, by calling your attention
      to its ex parte character at the outset.
    


      “Having prescribed thus a limit to suit its own preconceived notions;
      having assumed that, if this were the body of Marie, it could have been in
      the water but a very brief time, the journal goes on to say:
    


      ‘All experience has shown that drowned bodies, or bodies thrown into the
      water immediately after death by violence, require from six to ten days
      for sufficient decomposition to take place to bring them to the top of the
      water. Even when a cannon is fired over a corpse, and it rises before at
      least five or six days’ immersion, it sinks again if let alone.’
    


      “These assertions have been tacitly received by every paper in Paris, with
      the exception of Le Moniteur. (*15) This latter print endeavors to combat
      that portion of the paragraph which has reference to ‘drowned bodies’
      only, by citing some five or six instances in which the bodies of
      individuals known to be drowned were found floating after the lapse of
      less time than is insisted upon by L’Etoile. But there is something
      excessively unphilosophical in the attempt on the part of Le Moniteur, to
      rebut the general assertion of L’Etoile, by a citation of particular
      instances militating against that assertion. Had it been possible to
      adduce fifty instead of five examples of bodies found floating at the end
      of two or three days, these fifty examples could still have been properly
      regarded only as exceptions to L’Etoile’s rule, until such time as the
      rule itself should be confuted. Admitting the rule, (and this Le Moniteur
      does not deny, insisting merely upon its exceptions,) the argument of
      L’Etoile is suffered to remain in full force; for this argument does not
      pretend to involve more than a question of the probability of the body
      having risen to the surface in less than three days; and this probability
      will be in favor of L’Etoile’s position until the instances so childishly
      adduced shall be sufficient in number to establish an antagonistical rule.
    


      “You will see at once that all argument upon this head should be urged, if
      at all, against the rule itself; and for this end we must examine the
      rationale of the rule. Now the human body, in general, is neither much
      lighter nor much heavier than the water of the Seine; that is to say, the
      specific gravity of the human body, in its natural condition, is about
      equal to the bulk of fresh water which it displaces. The bodies of fat and
      fleshy persons, with small bones, and of women generally, are lighter than
      those of the lean and large-boned, and of men; and the specific gravity of
      the water of a river is somewhat influenced by the presence of the tide
      from sea. But, leaving this tide out of question, it may be said that very
      few human bodies will sink at all, even in fresh water, of their own
      accord. Almost any one, falling into a river, will be enabled to float, if
      he suffer the specific gravity of the water fairly to be adduced in
      comparison with his own—that is to say, if he suffer his whole
      person to be immersed, with as little exception as possible. The proper
      position for one who cannot swim, is the upright position of the walker on
      land, with the head thrown fully back, and immersed; the mouth and
      nostrils alone remaining above the surface. Thus circumstanced, we shall
      find that we float without difficulty and without exertion. It is evident,
      however, that the gravities of the body, and of the bulk of water
      displaced, are very nicely balanced, and that a trifle will cause either
      to preponderate. An arm, for instance, uplifted from the water, and thus
      deprived of its support, is an additional weight sufficient to immerse the
      whole head, while the accidental aid of the smallest piece of timber will
      enable us to elevate the head so as to look about. Now, in the struggles
      of one unused to swimming, the arms are invariably thrown upwards, while
      an attempt is made to keep the head in its usual perpendicular position.
      The result is the immersion of the mouth and nostrils, and the inception,
      during efforts to breathe while beneath the surface, of water into the
      lungs. Much is also received into the stomach, and the whole body becomes
      heavier by the difference between the weight of the air originally
      distending these cavities, and that of the fluid which now fills them.
      This difference is sufficient to cause the body to sink, as a general
      rule; but is insufficient in the cases of individuals with small bones and
      an abnormal quantity of flaccid or fatty matter. Such individuals float
      even after drowning.
    


      “The corpse, being supposed at the bottom of the river, will there remain
      until, by some means, its specific gravity again becomes less than that of
      the bulk of water which it displaces. This effect is brought about by
      decomposition, or otherwise. The result of decomposition is the generation
      of gas, distending the cellular tissues and all the cavities, and giving
      the puffed appearance which is so horrible. When this distension has so
      far progressed that the bulk of the corpse is materially increased without
      a corresponding increase of mass or weight, its specific gravity becomes
      less than that of the water displaced, and it forthwith makes its
      appearance at the surface. But decomposition is modified by innumerable
      circumstances—is hastened or retarded by innumerable agencies; for
      example, by the heat or cold of the season, by the mineral impregnation or
      purity of the water, by its depth or shallowness, by its currency or
      stagnation, by the temperament of the body, by its infection or freedom
      from disease before death. Thus it is evident that we can assign no
      period, with any thing like accuracy, at which the corpse shall rise
      through decomposition. Under certain conditions this result would be
      brought about within an hour; under others, it might not take place at
      all. There are chemical infusions by which the animal frame can be
      preserved forever from corruption; the bi-chloride of mercury is one. But,
      apart from decomposition, there may be, and very usually is, a generation
      of gas within the stomach, from the acetous fermentation of vegetable
      matter (or within other cavities from other causes), sufficient to induce a
      distension which will bring the body to the surface. The effect produced
      by the firing of a cannon is that of simple vibration. This may either
      loosen the corpse from the soft mud or ooze in which it is imbedded, thus
      permitting it to rise when other agencies have already prepared it for so
      doing; or it may overcome the tenacity of some putrescent portions of the
      cellular tissue; allowing the cavities to distend under the influence of
      the gas.
    


      “Having thus before us the whole philosophy of this subject, we can easily
      test by it the assertions of L’Etoile. ‘All experience shows,’ says this
      paper, ‘that drowned bodies, or bodies thrown into the water immediately
      after death by violence, require from six to ten days for sufficient
      decomposition to take place to bring them to the top of the water. Even
      when a cannon is fired over a corpse, and it rises before at least five or
      six days’ immersion, it sinks again if let alone.’
    


      “The whole of this paragraph must now appear a tissue of inconsequence and
      incoherence. All experience does not show that ‘drowned bodies’ require
      from six to ten days for sufficient decomposition to take place to bring
      them to the surface. Both science and experience show that the period of
      their rising is, and necessarily must be, indeterminate. If, moreover, a
      body has risen to the surface through firing of cannon, it will not ‘sink
      again if let alone,’ until decomposition has so far progressed as to
      permit the escape of the generated gas. But I wish to call your attention
      to the distinction which is made between ‘drowned bodies,’ and ‘bodies
      thrown into the water immediately after death by violence.’ Although the
      writer admits the distinction, he yet includes them all in the same
      category. I have shown how it is that the body of a drowning man becomes
      specifically heavier than its bulk of water, and that he would not sink at
      all, except for the struggles by which he elevates his arms above the
      surface, and his gasps for breath while beneath the surface—gasps
      which supply by water the place of the original air in the lungs. But
      these struggles and these gasps would not occur in the body ‘thrown into
      the water immediately after death by violence.’ Thus, in the latter
      instance, the body, as a general rule, would not sink at all—a fact
      of which L’Etoile is evidently ignorant. When decomposition had proceeded
      to a very great extent—when the flesh had in a great measure left
      the bones—then, indeed, but not till then, should we lose sight of
      the corpse.
    


      “And now what are we to make of the argument, that the body found could
      not be that of Marie Rogêt, because, three days only having
      elapsed, this body was found floating? If drowned, being a woman, she
      might never have sunk; or having sunk, might have reappeared in
      twenty-four hours, or less. But no one supposes her to have been drowned;
      and, dying before being thrown into the river, she might have been found
      floating at any period afterwards whatever.
    


      “‘But,’ says L’Etoile, ‘if the body had been kept in its mangled state on
      shore until Tuesday night, some trace would be found on shore of the
      murderers.’ Here it is at first difficult to perceive the intention of the
      reasoner. He means to anticipate what he imagines would be an objection to
      his theory—viz.: that the body was kept on shore two days, suffering
      rapid decomposition—more rapid than if immersed in water. He
      supposes that, had this been the case, it might have appeared at the
      surface on the Wednesday, and thinks that only under such circumstances it
      could so have appeared. He is accordingly in haste to show that it was not
      kept on shore; for, if so, ‘some trace would be found on shore of the
      murderers.’ I presume you smile at the sequitur. You cannot be made to see
      how the mere duration of the corpse on the shore could operate to multiply
      traces of the assassins. Nor can I.
    


      “‘And furthermore it is exceedingly improbable,’ continues our journal,
      ‘that any villains who had committed such a murder as is here supposed,
      would have thrown the body in without weight to sink it, when such a
      precaution could have so easily been taken.’ Observe, here, the laughable
      confusion of thought! No one—not even L’Etoile—disputes the
      murder committed on the body found. The marks of violence are too
      obvious. It is our reasoner’s object merely to show that this body is not
      Marie’s. He wishes to prove that Marie is not assassinated—not that
      the corpse was not. Yet his observation proves only the latter point. Here
      is a corpse without weight attached. Murderers, casting it in, would not
      have failed to attach a weight. Therefore it was not thrown in by
      murderers. This is all which is proved, if any thing is. The question of
      identity is not even approached, and L’Etoile has been at great pains
      merely to gainsay now what it has admitted only a moment before. ‘We are
      perfectly convinced,’ it says, ‘that the body found was that of a murdered
      female.’
    


      “Nor is this the sole instance, even in this division of his subject,
      where our reasoner unwittingly reasons against himself. His evident
      object, I have already said, is to reduce, as much as possible, the
      interval between Marie’s disappearance and the finding of the corpse. Yet
      we find him urging the point that no person saw the girl from the moment
      of her leaving her mother’s house. ‘We have no evidence,’ he says, ‘that
      Marie Rogêt was in the land of the living after nine o’clock on
      Sunday, June the twenty-second.’ As his argument is obviously an ex parte
      one, he should, at least, have left this matter out of sight; for had any
      one been known to see Marie, say on Monday, or on Tuesday, the interval in
      question would have been much reduced, and, by his own ratiocination, the
      probability much diminished of the corpse being that of the grisette. It
      is, nevertheless, amusing to observe that L’Etoile insists upon its point
      in the full belief of its furthering its general argument.
    


      “Reperuse now that portion of this argument which has reference to the
      identification of the corpse by Beauvais. In regard to the hair upon the
      arm, L’Etoile has been obviously disingenuous. M. Beauvais, not being an
      idiot, could never have urged, in identification of the corpse, simply
      hair upon its arm. No arm is without hair. The generality of the
      expression of L’Etoile is a mere perversion of the witness’ phraseology.
      He must have spoken of some peculiarity in this hair. It must have been a
      peculiarity of color, of quantity, of length, or of situation.
    


      “‘Her foot,’ says the journal, ‘was small—so are thousands of feet.
      Her garter is no proof whatever—nor is her shoe—for shoes and
      garters are sold in packages. The same may be said of the flowers in her
      hat. One thing upon which M. Beauvais strongly insists is, that the clasp
      on the garter found, had been set back to take it in. This amounts to
      nothing; for most women find it proper to take a pair of garters home and
      fit them to the size of the limbs they are to encircle, rather than to try
      them in the store where they purchase.’ Here it is difficult to suppose
      the reasoner in earnest. Had M. Beauvais, in his search for the body of
      Marie, discovered a corpse corresponding in general size and appearance to
      the missing girl, he would have been warranted (without reference to the
      question of habiliment at all) in forming an opinion that his search had
      been successful. If, in addition to the point of general size and contour,
      he had found upon the arm a peculiar hairy appearance which he had
      observed upon the living Marie, his opinion might have been justly
      strengthened; and the increase of positiveness might well have been in the
      ratio of the peculiarity, or unusualness, of the hairy mark. If, the feet
      of Marie being small, those of the corpse were also small, the increase of
      probability that the body was that of Marie would not be an increase in a
      ratio merely arithmetical, but in one highly geometrical, or accumulative.
      Add to all this shoes such as she had been known to wear upon the day of
      her disappearance, and, although these shoes may be ‘sold in packages,’
      you so far augment the probability as to verge upon the certain. What, of
      itself, would be no evidence of identity, becomes through its
      corroborative position, proof most sure. Give us, then, flowers in the hat
      corresponding to those worn by the missing girl, and we seek for nothing
      farther. If only one flower, we seek for nothing farther—what then
      if two or three, or more? Each successive one is multiple evidence—proof
      not added to proof, but multiplied by hundreds or thousands. Let us
      now discover, upon the deceased, garters such as the living used, and it
      is almost folly to proceed. But these garters are found to be tightened,
      by the setting back of a clasp, in just such a manner as her own had been
      tightened by Marie, shortly previous to her leaving home. It is now
      madness or hypocrisy to doubt. What L’Etoile says in respect to this
      abbreviation of the garters being an usual occurrence, shows nothing
      beyond its own pertinacity in error. The elastic nature of the
      clasp-garter is self-demonstration of the unusualness of the abbreviation.
      What is made to adjust itself, must of necessity require foreign
      adjustment but rarely. It must have been by an accident, in its strictest
      sense, that these garters of Marie needed the tightening described. They
      alone would have amply established her identity. But it is not that the
      corpse was found to have the garters of the missing girl, or found to have
      her shoes, or her bonnet, or the flowers of her bonnet, or her feet, or a
      peculiar mark upon the arm, or her general size and appearance—it is
      that the corpse had each, and all collectively. Could it be proved
      that the editor of L’Etoile really entertained a doubt, under the
      circumstances, there would be no need, in his case, of a commission de
      lunatico inquirendo. He has thought it sagacious to echo the small talk of
      the lawyers, who, for the most part, content themselves with echoing the
      rectangular precepts of the courts. I would here observe that very much of
      what is rejected as evidence by a court, is the best of evidence to the
      intellect. For the court, guiding itself by the general principles of
      evidence—the recognized and booked principles—is averse
      from swerving at particular instances. And this steadfast adherence to
      principle, with rigorous disregard of the conflicting exception, is a sure
      mode of attaining the maximum of attainable truth, in any long sequence of
      time. The practice, in mass, is therefore philosophical; but it is not the
      less certain that it engenders vast individual error. (*16)
    


      “In respect to the insinuations levelled at Beauvais, you will be willing
      to dismiss them in a breath. You have already fathomed the true character
      of this good gentleman. He is a busy-body, with much of romance and little
      of wit. Any one so constituted will readily so conduct himself, upon
      occasion of real excitement, as to render himself liable to suspicion on
      the part of the over acute, or the ill-disposed. M. Beauvais (as it
      appears from your notes) had some personal interviews with the editor of
      L’Etoile, and offended him by venturing an opinion that the corpse,
      notwithstanding the theory of the editor, was, in sober fact, that of
      Marie. ‘He persists,’ says the paper, ‘in asserting the corpse to be that
      of Marie, but cannot give a circumstance, in addition to those which we
      have commented upon, to make others believe.’ Now, without re-adverting to
      the fact that stronger evidence ‘to make others believe,’ could never have
      been adduced, it may be remarked that a man may very well be understood to
      believe, in a case of this kind, without the ability to advance a single
      reason for the belief of a second party. Nothing is more vague than
      impressions of individual identity. Each man recognizes his neighbor, yet
      there are few instances in which any one is prepared to give a reason for
      his recognition. The editor of L’Etoile had no right to be offended at M.
      Beauvais’ unreasoning belief.
    


      “The suspicious circumstances which invest him, will be found to tally
      much better with my hypothesis of romantic busy-bodyism, than with the
      reasoner’s suggestion of guilt. Once adopting the more charitable
      interpretation, we shall find no difficulty in comprehending the rose in
      the key-hole; the ‘Marie’ upon the slate; the ‘elbowing the male relatives
      out of the way;’ the ‘aversion to permitting them to see the body;’ the
      caution given to Madame B——, that she must hold no
      conversation with the gendarme until his return (Beauvais’); and, lastly,
      his apparent determination ‘that nobody should have anything to do with
      the proceedings except himself.’ It seems to me unquestionable that
      Beauvais was a suitor of Marie’s; that she coquetted with him; and that he
      was ambitious of being thought to enjoy her fullest intimacy and
      confidence. I shall say nothing more upon this point; and, as the evidence
      fully rebuts the assertion of L’Etoile, touching the matter of apathy on
      the part of the mother and other relatives—an apathy inconsistent
      with the supposition of their believing the corpse to be that of the
      perfumery-girl—we shall now proceed as if the question of identity
      were settled to our perfect satisfaction.”
     


      “And what,” I here demanded, “do you think of the opinions of Le
      Commerciel?”
     


      “That, in spirit, they are far more worthy of attention than any which
      have been promulgated upon the subject. The deductions from the premises
      are philosophical and acute; but the premises, in two instances, at least,
      are founded in imperfect observation. Le Commerciel wishes to intimate
      that Marie was seized by some gang of low ruffians not far from her
      mother’s door. ‘It is impossible,’ it urges, ‘that a person so well known
      to thousands as this young woman was, should have passed three blocks
      without some one having seen her.’ This is the idea of a man long resident
      in Paris—a public man—and one whose walks to and fro in the
      city, have been mostly limited to the vicinity of the public offices. He
      is aware that he seldom passes so far as a dozen blocks from his own
      bureau, without being recognized and accosted. And, knowing the extent of
      his personal acquaintance with others, and of others with him, he compares
      his notoriety with that of the perfumery-girl, finds no great difference
      between them, and reaches at once the conclusion that she, in her walks,
      would be equally liable to recognition with himself in his. This could
      only be the case were her walks of the same unvarying, methodical
      character, and within the same species of limited region as are his own.
      He passes to and fro, at regular intervals, within a confined periphery,
      abounding in individuals who are led to observation of his person through
      interest in the kindred nature of his occupation with their own. But the
      walks of Marie may, in general, be supposed discursive. In this particular
      instance, it will be understood as most probable, that she proceeded upon
      a route of more than average diversity from her accustomed ones. The
      parallel which we imagine to have existed in the mind of Le Commerciel
      would only be sustained in the event of the two individuals traversing
      the whole city. In this case, granting the personal acquaintances to be
      equal, the chances would be also equal that an equal number of personal
      rencounters would be made. For my own part, I should hold it not only as
      possible, but as very far more than probable, that Marie might have
      proceeded, at any given period, by any one of the many routes between her
      own residence and that of her aunt, without meeting a single individual
      whom she knew, or by whom she was known. In viewing this question in its
      full and proper light, we must hold steadily in mind the great
      disproportion between the personal acquaintances of even the most noted
      individual in Paris, and the entire population of Paris itself.
    


      “But whatever force there may still appear to be in the suggestion of Le
      Commerciel, will be much diminished when we take into consideration the
      hour at which the girl went abroad. ‘It was when the streets were full of
      people,’ says Le Commerciel, ‘that she went out.’ But not so. It was at
      nine o’clock in the morning. Now at nine o’clock of every morning in the
      week, with the exception of Sunday, the streets of the city are, it
      is true, thronged with people. At nine on Sunday, the populace are chiefly
      within doors preparing for church. No observing person can have
      failed to notice the peculiarly deserted air of the town, from about eight
      until ten on the morning of every Sabbath. Between ten and eleven the
      streets are thronged, but not at so early a period as that designated.
    


      “There is another point at which there seems a deficiency of observation
      on the part of Le Commerciel. ‘A piece,’ it says, ‘of one of the
      unfortunate girl’s petticoats, two feet long, and one foot wide, was torn
      out and tied under her chin, and around the back of her head, probably to
      prevent screams. This was done, by fellows who had no
      pocket-handkerchiefs.’ Whether this idea is, or is not well founded, we
      will endeavor to see hereafter; but by ‘fellows who have no
      pocket-handkerchiefs’ the editor intends the lowest class of ruffians.
      These, however, are the very description of people who will always be
      found to have handkerchiefs even when destitute of shirts. You must have
      had occasion to observe how absolutely indispensable, of late years, to
      the thorough blackguard, has become the pocket-handkerchief.”
     


      “And what are we to think,” I asked, “of the article in Le Soleil?”
     


      “That it is a vast pity its inditer was not born a parrot—in which
      case he would have been the most illustrious parrot of his race. He has
      merely repeated the individual items of the already published opinion;
      collecting them, with a laudable industry, from this paper and from that.
      ‘The things had all evidently been there,’ he says, ‘at least, three or
      four weeks, and there can be no doubt that the spot of this
      appalling outrage has been discovered.’ The facts here re-stated by Le
      Soleil, are very far indeed from removing my own doubts upon this subject,
      and we will examine them more particularly hereafter in connexion with
      another division of the theme.
    


      “At present we must occupy ourselves with other investigations. You cannot
      fail to have remarked the extreme laxity of the examination of the corpse.
      To be sure, the question of identity was readily determined, or should
      have been; but there were other points to be ascertained. Had the body
      been in any respect despoiled? Had the deceased any articles of jewelry
      about her person upon leaving home? if so, had she any when found? These
      are important questions utterly untouched by the evidence; and there are
      others of equal moment, which have met with no attention. We must endeavor
      to satisfy ourselves by personal inquiry. The case of St. Eustache must be
      re-examined. I have no suspicion of this person; but let us proceed
      methodically. We will ascertain beyond a doubt the validity of the
      affidavits in regard to his whereabouts on the Sunday. Affidavits of this
      character are readily made matter of mystification. Should there be
      nothing wrong here, however, we will dismiss St. Eustache from our
      investigations. His suicide, however corroborative of suspicion, were
      there found to be deceit in the affidavits, is, without such deceit, in no
      respect an unaccountable circumstance, or one which need cause us to
      deflect from the line of ordinary analysis.
    


      “In that which I now propose, we will discard the interior points of this
      tragedy, and concentrate our attention upon its outskirts. Not the least
      usual error, in investigations such as this, is the limiting of inquiry to
      the immediate, with total disregard of the collateral or circumstantial
      events. It is the mal-practice of the courts to confine evidence and
      discussion to the bounds of apparent relevancy. Yet experience has shown,
      and a true philosophy will always show, that a vast, perhaps the larger
      portion of truth, arises from the seemingly irrelevant. It is through the
      spirit of this principle, if not precisely through its letter, that modern
      science has resolved to calculate upon the unforeseen. But perhaps you do
      not comprehend me. The history of human knowledge has so uninterruptedly
      shown that to collateral, or incidental, or accidental events we are
      indebted for the most numerous and most valuable discoveries, that it has
      at length become necessary, in any prospective view of improvement, to
      make not only large, but the largest allowances for inventions that shall
      arise by chance, and quite out of the range of ordinary expectation. It is
      no longer philosophical to base, upon what has been, a vision of what is
      to be. Accident is admitted as a portion of the substructure. We make
      chance a matter of absolute calculation. We subject the unlooked for and
      unimagined to the mathematical formulae of the schools.
    


      “I repeat that it is no more than fact, that the larger portion of all
      truth has sprung from the collateral; and it is but in accordance with the
      spirit of the principle involved in this fact, that I would divert
      inquiry, in the present case, from the trodden and hitherto unfruitful
      ground of the event itself, to the contemporary circumstances which
      surround it. While you ascertain the validity of the affidavits, I will
      examine the newspapers more generally than you have as yet done. So far,
      we have only reconnoitred the field of investigation; but it will be
      strange indeed if a comprehensive survey, such as I propose, of the public
      prints, will not afford us some minute points which shall establish a
      direction for inquiry.”
     


      In pursuance of Dupin’s suggestion, I made scrupulous examination of the
      affair of the affidavits. The result was a firm conviction of their
      validity, and of the consequent innocence of St. Eustache. In the mean
      time my friend occupied himself, with what seemed to me a minuteness
      altogether objectless, in a scrutiny of the various newspaper files. At
      the end of a week he placed before me the following extracts:
    


      “About three years and a half ago, a disturbance very similar to the
      present, was caused by the disappearance of this same Marie Rogêt,
      from the parfumerie of Monsieur Le Blanc, in the Palais Royal. At the end
      of a week, however, she re-appeared at her customary comptoir, as well as
      ever, with the exception of a slight paleness not altogether usual. It was
      given out by Monsieur Le Blanc and her mother, that she had merely been on
      a visit to some friend in the country; and the affair was speedily hushed
      up. We presume that the present absence is a freak of the same nature, and
      that, at the expiration of a week, or perhaps of a month, we shall have
      her among us again.”—Evening Paper—Monday, June 23. (*17)
    


      “An evening journal of yesterday, refers to a former mysterious
      disappearance of Mademoiselle Rogêt. It is well known that, during
      the week of her absence from Le Blanc’s parfumerie, she was in the company
      of a young naval officer, much noted for his debaucheries. A quarrel, it
      is supposed, providentially led to her return home. We have the name of
      the Lothario in question, who is, at present, stationed in Paris, but, for
      obvious reasons, forbear to make it public.”—Le Mercurie—Tuesday
      Morning, June 24. (*18)
    


      “An outrage of the most atrocious character was perpetrated near this city
      the day before yesterday. A gentleman, with his wife and daughter,
      engaged, about dusk, the services of six young men, who were idly rowing a
      boat to and fro near the banks of the Seine, to convey him across the
      river. Upon reaching the opposite shore, the three passengers stepped out,
      and had proceeded so far as to be beyond the view of the boat, when the
      daughter discovered that she had left in it her parasol. She returned for
      it, was seized by the gang, carried out into the stream, gagged, brutally
      treated, and finally taken to the shore at a point not far from that at
      which she had originally entered the boat with her parents. The villains
      have escaped for the time, but the police are upon their trail, and some
      of them will soon be taken.”—Morning Paper—June 25. (*19)
    


      “We have received one or two communications, the object of which is to
      fasten the crime of the late atrocity upon Mennais; (*20) but as this
      gentleman has been fully exonerated by a loyal inquiry, and as the
      arguments of our several correspondents appear to be more zealous than
      profound, we do not think it advisable to make them public.”—Morning
      Paper—June 28. (*21)
    


      “We have received several forcibly written communications, apparently from
      various sources, and which go far to render it a matter of certainty that
      the unfortunate Marie Rogêt has become a victim of one of the
      numerous bands of blackguards which infest the vicinity of the city upon
      Sunday. Our own opinion is decidedly in favor of this supposition. We
      shall endeavor to make room for some of these arguments hereafter.”—Evening
      Paper—Tuesday, June 31. (*22)
    


      “On Monday, one of the bargemen connected with the revenue service, saw a
      empty boat floating down the Seine. Sails were lying in the bottom of the
      boat. The bargeman towed it under the barge office. The next morning it
      was taken from thence, without the knowledge of any of the officers. The
      rudder is now at the barge office.”—Le Diligence—Thursday,
      June 26.
    


      Upon reading these various extracts, they not only seemed to me
      irrelevant, but I could perceive no mode in which any one of them could be
      brought to bear upon the matter in hand. I waited for some explanation
      from Dupin.
    


      “It is not my present design,” he said, “to dwell upon the first and
      second of those extracts. I have copied them chiefly to show you the
      extreme remissness of the police, who, as far as I can understand from the
      Prefect, have not troubled themselves, in any respect, with an examination
      of the naval officer alluded to. Yet it is mere folly to say that between
      the first and second disappearance of Marie there is no supposable
      connection. Let us admit the first elopement to have resulted in a quarrel
      between the lovers, and the return home of the betrayed. We are now
      prepared to view a second elopement (if we know that an elopement has
      again taken place) as indicating a renewal of the betrayer’s advances,
      rather than as the result of new proposals by a second individual—we
      are prepared to regard it as a ‘making up’ of the old amour, rather than
      as the commencement of a new one. The chances are ten to one, that he who
      had once eloped with Marie, would again propose an elopement, rather than
      that she to whom proposals of elopement had been made by one individual,
      should have them made to her by another. And here let me call your
      attention to the fact, that the time elapsing between the first
      ascertained, and the second supposed elopement, is a few months more than
      the general period of the cruises of our men-of-war. Had the lover been
      interrupted in his first villany by the necessity of departure to sea, and
      had he seized the first moment of his return to renew the base designs not
      yet altogether accomplished—or not yet altogether accomplished by him?
      Of all these things we know nothing.
    


      “You will say, however, that, in the second instance, there was no
      elopement as imagined. Certainly not—but are we prepared to say that
      there was not the frustrated design? Beyond St. Eustache, and perhaps
      Beauvais, we find no recognized, no open, no honorable suitors of Marie.
      Of none other is there any thing said. Who, then, is the secret lover, of
      whom the relatives (at least most of them) know nothing, but whom Marie
      meets upon the morning of Sunday, and who is so deeply in her confidence,
      that she hesitates not to remain with him until the shades of the evening
      descend, amid the solitary groves of the Barrière du Roule? Who is
      that secret lover, I ask, of whom, at least, most of the relatives know
      nothing? And what means the singular prophecy of Madame Rogêt on
      the morning of Marie’s departure?—‘I fear that I shall never see
      Marie again.’
    


      “But if we cannot imagine Madame Rogêt privy to the design of
      elopement, may we not at least suppose this design entertained by the
      girl? Upon quitting home, she gave it to be understood that she was about
      to visit her aunt in the Rue des Drômes and St. Eustache was
      requested to call for her at dark. Now, at first glance, this fact
      strongly militates against my suggestion;—but let us reflect. That
      she did meet some companion, and proceed with him across the river,
      reaching the Barrière du Roule at so late an hour as three o’clock
      in the afternoon, is known. But in consenting so to accompany this
      individual, (for whatever purpose—to her mother known or unknown,)
      she must have thought of her expressed intention when leaving home, and of
      the surprise and suspicion aroused in the bosom of her affianced suitor,
      St. Eustache, when, calling for her, at the hour appointed, in the Rue des
      Drômes, he should find that she had not been there, and when,
      moreover, upon returning to the pension with this alarming intelligence,
      he should become aware of her continued absence from home. She must have
      thought of these things, I say. She must have foreseen the chagrin of St.
      Eustache, the suspicion of all. She could not have thought of returning to
      brave this suspicion; but the suspicion becomes a point of trivial
      importance to her, if we suppose her not intending to return.
    


      “We may imagine her thinking thus—‘I am to meet a certain person for
      the purpose of elopement, or for certain other purposes known only to
      myself. It is necessary that there be no chance of interruption—there
      must be sufficient time given us to elude pursuit—I will give it to
      be understood that I shall visit and spend the day with my aunt at the Rue
      des Drômes—I well tell St. Eustache not to call for me until
      dark—in this way, my absence from home for the longest possible
      period, without causing suspicion or anxiety, will be accounted for, and I
      shall gain more time than in any other manner. If I bid St. Eustache call
      for me at dark, he will be sure not to call before; but, if I wholly
      neglect to bid him call, my time for escape will be diminished, since it
      will be expected that I return the earlier, and my absence will the sooner
      excite anxiety. Now, if it were my design to return at all—if I had
      in contemplation merely a stroll with the individual in question—it
      would not be my policy to bid St. Eustache call; for, calling, he will be
      sure to ascertain that I have played him false—a fact of which I
      might keep him for ever in ignorance, by leaving home without notifying
      him of my intention, by returning before dark, and by then stating that I
      had been to visit my aunt in the Rue des Drômes. But, as it is my
      design never to return—or not for some weeks—or not until
      certain concealments are effected—the gaining of time is the only
      point about which I need give myself any concern.’
    


      “You have observed, in your notes, that the most general opinion in
      relation to this sad affair is, and was from the first, that the girl had
      been the victim of a gang of blackguards. Now, the popular opinion, under
      certain conditions, is not to be disregarded. When arising of itself—when
      manifesting itself in a strictly spontaneous manner—we should look
      upon it as analogous with that intuition which is the idiosyncrasy
      of the individual man of genius. In ninety-nine cases from the hundred I
      would abide by its decision. But it is important that we find no palpable
      traces of suggestion. The opinion must be rigorously the
      public’s own; and the distinction is often exceedingly difficult to
      perceive and to maintain. In the present instance, it appears to me that
      this ‘public opinion’ in respect to a gang, has been superinduced by the
      collateral event which is detailed in the third of my extracts. All Paris
      is excited by the discovered corpse of Marie, a girl young, beautiful and
      notorious. This corpse is found, bearing marks of violence, and floating
      in the river. But it is now made known that, at the very period, or about
      the very period, in which it is supposed that the girl was assassinated,
      an outrage similar in nature to that endured by the deceased, although
      less in extent, was perpetuated, by a gang of young ruffians, upon the
      person of a second young female. Is it wonderful that the one known
      atrocity should influence the popular judgment in regard to the other
      unknown? This judgment awaited direction, and the known outrage seemed so
      opportunely to afford it! Marie, too, was found in the river; and upon
      this very river was this known outrage committed. The connexion of the two
      events had about it so much of the palpable, that the true wonder would
      have been a failure of the populace to appreciate and to seize it. But, in
      fact, the one atrocity, known to be so committed, is, if any thing,
      evidence that the other, committed at a time nearly coincident, was not so
      committed. It would have been a miracle indeed, if, while a gang of
      ruffians were perpetrating, at a given locality, a most unheard-of wrong,
      there should have been another similar gang, in a similar locality, in the
      same city, under the same circumstances, with the same means and
      appliances, engaged in a wrong of precisely the same aspect, at precisely
      the same period of time! Yet in what, if not in this marvellous train of
      coincidence, does the accidentally suggested opinion of the populace call
      upon us to believe?
    


      “Before proceeding farther, let us consider the supposed scene of the
      assassination, in the thicket at the Barrière du Roule. This
      thicket, although dense, was in the close vicinity of a public road.
      Within were three or four large stones, forming a kind of seat with a back
      and footstool. On the upper stone was discovered a white petticoat; on the
      second, a silk scarf. A parasol, gloves, and a pocket-handkerchief, were
      also here found. The handkerchief bore the name, ‘Marie Rogêt.’
      Fragments of dress were seen on the branches around. The earth was
      trampled, the bushes were broken, and there was every evidence of a
      violent struggle.
    


      “Notwithstanding the acclamation with which the discovery of this thicket
      was received by the press, and the unanimity with which it was supposed to
      indicate the precise scene of the outrage, it must be admitted that there
      was some very good reason for doubt. That it was the scene, I may or I may
      not believe—but there was excellent reason for doubt. Had the true
      scene been, as Le Commerciel suggested, in the neighborhood of the Rue Pavée
      St. Andrée, the perpetrators of the crime, supposing them still
      resident in Paris, would naturally have been stricken with terror at the
      public attention thus acutely directed into the proper channel; and, in
      certain classes of minds, there would have arisen, at once, a sense of the
      necessity of some exertion to redivert this attention. And thus, the
      thicket of the Barrière du Roule having been already suspected, the
      idea of placing the articles where they were found, might have been
      naturally entertained. There is no real evidence, although Le Soleil so
      supposes, that the articles discovered had been more than a very few days
      in the thicket; while there is much circumstantial proof that they could
      not have remained there, without attracting attention, during the twenty
      days elapsing between the fatal Sunday and the afternoon upon which they
      were found by the boys. ‘They were all mildewed down hard,’ says Le
      Soleil, adopting the opinions of its predecessors, ‘with the action of the
      rain, and stuck together from mildew. The grass had grown around
      and over some of them. The silk of the parasol was strong, but the threads
      of it were run together within. The upper part, where it had been doubled
      and folded, was all mildewed and rotten, and tore on being opened.’
      In respect to the grass having ‘grown around and over some of them,’ it is
      obvious that the fact could only have been ascertained from the words, and
      thus from the recollections, of two small boys; for these boys removed the
      articles and took them home before they had been seen by a third party.
      But grass will grow, especially in warm and damp weather, (such as was
      that of the period of the murder,) as much as two or three inches in a
      single day. A parasol lying upon a newly turfed ground, might, in a single
      week, be entirely concealed from sight by the upspringing grass. And
      touching that mildew upon which the editor of Le Soleil so pertinaciously
      insists, that he employs the word no less than three times in the brief
      paragraph just quoted, is he really unaware of the nature of this mildew?
      Is he to be told that it is one of the many classes of fungus, of which
      the most ordinary feature is its upspringing and decadence within
      twenty-four hours?
    


      “Thus we see, at a glance, that what has been most triumphantly adduced in
      support of the idea that the articles had been ‘for at least three or four
      weeks’ in the thicket, is most absurdly null as regards any evidence of
      that fact. On the other hand, it is exceedingly difficult to believe that
      these articles could have remained in the thicket specified, for a longer
      period than a single week—for a longer period than from one Sunday
      to the next. Those who know any thing of the vicinity of Paris, know the
      extreme difficulty of finding seclusion unless at a great distance from
      its suburbs. Such a thing as an unexplored, or even an unfrequently
      visited recess, amid its woods or groves, is not for a moment to be
      imagined. Let any one who, being at heart a lover of nature, is yet
      chained by duty to the dust and heat of this great metropolis—let
      any such one attempt, even during the weekdays, to slake his thirst for
      solitude amid the scenes of natural loveliness which immediately surround
      us. At every second step, he will find the growing charm dispelled by the
      voice and personal intrusion of some ruffian or party of carousing
      blackguards. He will seek privacy amid the densest foliage, all in vain.
      Here are the very nooks where the unwashed most abound—here are the
      temples most desecrate. With sickness of the heart the wanderer will flee
      back to the polluted Paris as to a less odious because less incongruous
      sink of pollution. But if the vicinity of the city is so beset during the
      working days of the week, how much more so on the Sabbath! It is now
      especially that, released from the claims of labor, or deprived of the
      customary opportunities of crime, the town blackguard seeks the precincts
      of the town, not through love of the rural, which in his heart he
      despises, but by way of escape from the restraints and conventionalities
      of society. He desires less the fresh air and the green trees, than the
      utter license of the country. Here, at the road-side inn, or beneath the
      foliage of the woods, he indulges, unchecked by any eye except those of
      his boon companions, in all the mad excess of a counterfeit hilarity—the
      joint offspring of liberty and of rum. I say nothing more than what must
      be obvious to every dispassionate observer, when I repeat that the
      circumstance of the articles in question having remained undiscovered, for
      a longer period than from one Sunday to another, in any thicket in
      the immediate neighborhood of Paris, is to be looked upon as little less
      than miraculous.
    


      “But there are not wanting other grounds for the suspicion that the
      articles were placed in the thicket with the view of diverting attention
      from the real scene of the outrage. And, first, let me direct your notice
      to the date of the discovery of the articles. Collate this with the date
      of the fifth extract made by myself from the newspapers. You will find
      that the discovery followed, almost immediately, the urgent communications
      sent to the evening paper. These communications, although various and
      apparently from various sources, tended all to the same point—viz.,
      the directing of attention to a gang as the perpetrators of the outrage,
      and to the neighborhood of the Barrière du Roule as its scene. Now
      here, of course, the suspicion is not that, in consequence of these
      communications, or of the public attention by them directed, the articles
      were found by the boys; but the suspicion might and may well have been,
      that the articles were not before found by the boys, for the reason that
      the articles had not before been in the thicket; having been deposited
      there only at so late a period as at the date, or shortly prior to the
      date of the communication, by the guilty authors of these communications
      themselves.
    


      “This thicket was a singular—an exceedingly singular one. It was
      unusually dense. Within its naturally walled enclosure were three
      extraordinary stones, forming a seat with a back and footstool. And this
      thicket, so full of a natural art, was in the immediate vicinity, within a
      few rods, of the dwelling of Madame Deluc, whose boys were in the habit of
      closely examining the shrubberies about them in search of the bark of the
      sassafras. Would it be a rash wager—a wager of one thousand to one—that
      a day never passed over the heads of these boys without finding at least
      one of them ensconced in the umbrageous hall, and enthroned upon its
      natural throne? Those who would hesitate at such a wager, have either
      never been boys themselves, or have forgotten the boyish nature. I repeat—it
      is exceedingly hard to comprehend how the articles could have remained in
      this thicket undiscovered, for a longer period than one or two days; and
      that thus there is good ground for suspicion, in spite of the dogmatic
      ignorance of Le Soleil, that they were, at a comparatively late date,
      deposited where found.
    


      “But there are still other and stronger reasons for believing them so
      deposited, than any which I have as yet urged. And, now, let me beg your
      notice to the highly artificial arrangement of the articles. On the upper
      stone lay a white petticoat; on the second, a silk scarf; scattered around,
      were a parasol, gloves, and a pocket-handkerchief bearing the name, ‘Marie
      Rogêt.’ Here is just such an arrangement as would naturally be made
      by a not over-acute person wishing to dispose the articles naturally. But
      it is by no means a really natural arrangement. I should rather have
      looked to see the things all lying on the ground and trampled under foot.
      In the narrow limits of that bower, it would have been scarcely possible
      that the petticoat and scarf should have retained a position upon the
      stones, when subjected to the brushing to and fro of many struggling
      persons. ‘There was evidence,’ it is said, ‘of a struggle; and the earth
      was trampled, the bushes were broken,’—but the petticoat and the
      scarf are found deposited as if upon shelves. ‘The pieces of the frock
      torn out by the bushes were about three inches wide and six inches long.
      One part was the hem of the frock and it had been mended. They looked like
      strips torn off.’ Here, inadvertently, Le Soleil has employed an
      exceedingly suspicious phrase. The pieces, as described, do indeed ‘look
      like strips torn off;’ but purposely and by hand. It is one of the rarest
      of accidents that a piece is ‘torn off,’ from any garment such as is now
      in question, by the agency of a thorn. From the very nature of such
      fabrics, a thorn or nail becoming entangled in them, tears them
      rectangularly—divides them into two longitudinal rents, at right
      angles with each other, and meeting at an apex where the thorn enters—but
      it is scarcely possible to conceive the piece ‘torn off.’ I never so knew
      it, nor did you. To tear a piece off from such fabric, two distinct
      forces, in different directions, will be, in almost every case, required.
      If there be two edges to the fabric—if, for example, it be a
      pocket-handkerchief, and it is desired to tear from it a slip, then, and
      then only, will the one force serve the purpose. But in the present case
      the question is of a dress, presenting but one edge. To tear a piece from
      the interior, where no edge is presented, could only be effected by a
      miracle through the agency of thorns, and no one thorn could accomplish
      it. But, even where an edge is presented, two thorns will be necessary,
      operating, the one in two distinct directions, and the other in one. And
      this in the supposition that the edge is unhemmed. If hemmed, the matter
      is nearly out of the question. We thus see the numerous and great
      obstacles in the way of pieces being ‘torn off’ through the simple agency
      of ‘thorns;’ yet we are required to believe not only that one piece but
      that many have been so torn. ‘And one part,’ too, ‘was the hem of the
      frock!’ Another piece was ‘part of the skirt, not the hem,’—that is
      to say, was torn completely out through the agency of thorns, from the
      uncaged interior of the dress! These, I say, are things which one may well
      be pardoned for disbelieving; yet, taken collectedly, they form, perhaps,
      less of reasonable ground for suspicion, than the one startling
      circumstance of the articles’ having been left in this thicket at all, by
      any murderers who had enough precaution to think of removing the corpse.
      You will not have apprehended me rightly, however, if you suppose it my
      design to deny this thicket as the scene of the outrage. There might have
      been a wrong here, or, more possibly, an accident at Madame Deluc’s. But,
      in fact, this is a point of minor importance. We are not engaged in an
      attempt to discover the scene, but to produce the perpetrators of the
      murder. What I have adduced, notwithstanding the minuteness with which I
      have adduced it, has been with the view, first, to show the folly of the
      positive and headlong assertions of Le Soleil, but secondly and chiefly,
      to bring you, by the most natural route, to a further contemplation of the
      doubt whether this assassination has, or has not, been the work of a gang.
    


      “We will resume this question by mere allusion to the revolting details of
      the surgeon examined at the inquest. It is only necessary to say that his
      published inferences, in regard to the number of ruffians, have been
      properly ridiculed as unjust and totally baseless, by all the reputable
      anatomists of Paris. Not that the matter might not have been as inferred,
      but that there was no ground for the inference:—was there not much
      for another?
    


      “Let us reflect now upon ‘the traces of a struggle;’ and let me ask what
      these traces have been supposed to demonstrate. A gang. But do they not
      rather demonstrate the absence of a gang? What struggle could have taken
      place—what struggle so violent and so enduring as to have left its
      ‘traces’ in all directions—between a weak and defenceless girl and
      the gang of ruffians imagined? The silent grasp of a few rough arms and
      all would have been over. The victim must have been absolutely passive at
      their will. You will here bear in mind that the arguments urged against
      the thicket as the scene, are applicable in chief part, only against it as
      the scene of an outrage committed by more than a single individual. If we
      imagine but one violator, we can conceive, and thus only conceive, the
      struggle of so violent and so obstinate a nature as to have left the
      ‘traces’ apparent.
    


      “And again. I have already mentioned the suspicion to be excited by the
      fact that the articles in question were suffered to remain at all in the
      thicket where discovered. It seems almost impossible that these evidences
      of guilt should have been accidentally left where found. There was
      sufficient presence of mind (it is supposed) to remove the corpse; and yet
      a more positive evidence than the corpse itself (whose features might have
      been quickly obliterated by decay,) is allowed to lie conspicuously in the
      scene of the outrage—I allude to the handkerchief with the name of
      the deceased. If this was accident, it was not the accident of a gang. We
      can imagine it only the accident of an individual. Let us see. An
      individual has committed the murder. He is alone with the ghost of the
      departed. He is appalled by what lies motionless before him. The fury of
      his passion is over, and there is abundant room in his heart for the
      natural awe of the deed. His is none of that confidence which the presence
      of numbers inevitably inspires. He is alone with the dead. He trembles and
      is bewildered. Yet there is a necessity for disposing of the corpse. He
      bears it to the river, but leaves behind him the other evidences of guilt;
      for it is difficult, if not impossible to carry all the burthen at once,
      and it will be easy to return for what is left. But in his toilsome
      journey to the water his fears redouble within him. The sounds of life
      encompass his path. A dozen times he hears or fancies the step of an
      observer. Even the very lights from the city bewilder him. Yet, in time
      and by long and frequent pauses of deep agony, he reaches the river’s
      brink, and disposes of his ghastly charge—perhaps through the medium
      of a boat. But now what treasure does the world hold—what threat of
      vengeance could it hold out—which would have power to urge the
      return of that lonely murderer over that toilsome and perilous path, to
      the thicket and its blood chilling recollections? He returns not, let the
      consequences be what they may. He could not return if he would. His sole
      thought is immediate escape. He turns his back forever upon those dreadful
      shrubberies and flees as from the wrath to come.
    


      “But how with a gang? Their number would have inspired them with
      confidence; if, indeed confidence is ever wanting in the breast of the
      arrant blackguard; and of arrant blackguards alone are the supposed gangs
      ever constituted. Their number, I say, would have prevented the
      bewildering and unreasoning terror which I have imagined to paralyze the
      single man. Could we suppose an oversight in one, or two, or three, this
      oversight would have been remedied by a fourth. They would have left
      nothing behind them; for their number would have enabled them to carry all
      at once. There would have been no need of return.
    


      “Consider now the circumstance that in the outer garment of the corpse
      when found, ‘a slip, about a foot wide had been torn upward from the
      bottom hem to the waist wound three times round the waist, and secured by
      a sort of hitch in the back.’ This was done with the obvious design of
      affording a handle by which to carry the body. But would any number of men
      have dreamed of resorting to such an expedient? To three or four, the
      limbs of the corpse would have afforded not only a sufficient, but the
      best possible hold. The device is that of a single individual; and this
      brings us to the fact that ‘between the thicket and the river, the rails
      of the fences were found taken down, and the ground bore evident traces of
      some heavy burden having been dragged along it!’ But would a number of men
      have put themselves to the superfluous trouble of taking down a fence, for
      the purpose of dragging through it a corpse which they might have lifted
      over any fence in an instant? Would a number of men have so dragged a
      corpse at all as to have left evident traces of the dragging?
    


      “And here we must refer to an observation of Le Commerciel; an observation
      upon which I have already, in some measure, commented. ‘A piece,’ says
      this journal, ‘of one of the unfortunate girl’s petticoats was torn out
      and tied under her chin, and around the back of her head, probably to
      prevent screams. This was done by fellows who had no
      pocket-handkerchiefs.’
    


      “I have before suggested that a genuine blackguard is never without a
      pocket-handkerchief. But it is not to this fact that I now especially
      advert. That it was not through want of a handkerchief for the purpose
      imagined by Le Commerciel, that this bandage was employed, is rendered
      apparent by the handkerchief left in the thicket; and that the object was
      not ‘to prevent screams’ appears, also, from the bandage having been
      employed in preference to what would so much better have answered the
      purpose. But the language of the evidence speaks of the strip in question
      as ‘found around the neck, fitting loosely, and secured with a hard knot.’
      These words are sufficiently vague, but differ materially from those of Le
      Commerciel. The slip was eighteen inches wide, and therefore, although of
      muslin, would form a strong band when folded or rumpled longitudinally.
      And thus rumpled it was discovered. My inference is this. The solitary
      murderer, having borne the corpse, for some distance (whether from the
      thicket or elsewhere) by means of the bandage hitched around its middle,
      found the weight, in this mode of procedure, too much for his strength. He
      resolved to drag the burthen—the evidence goes to show that it was
      dragged. With this object in view, it became necessary to attach something
      like a rope to one of the extremities. It could be best attached about the
      neck, where the head would prevent its slipping off. And, now, the
      murderer bethought him, unquestionably, of the bandage about the loins. He
      would have used this, but for its volution about the corpse, the hitch
      which embarrassed it, and the reflection that it had not been ‘torn off’
      from the garment. It was easier to tear a new slip from the petticoat. He
      tore it, made it fast about the neck, and so dragged his victim to the
      brink of the river. That this ‘bandage,’ only attainable with trouble and
      delay, and but imperfectly answering its purpose—that this bandage
      was employed at all, demonstrates that the necessity for its employment
      sprang from circumstances arising at a period when the handkerchief was no
      longer attainable—that is to say, arising, as we have imagined,
      after quitting the thicket, (if the thicket it was), and on the road
      between the thicket and the river.
    


      “But the evidence, you will say, of Madame Deluc (!) points especially to
      the presence of a gang, in the vicinity of the thicket, at or about the
      epoch of the murder. This I grant. I doubt if there were not a dozen
      gangs, such as described by Madame Deluc, in and about the vicinity of the
      Barrière du Roule at or about the period of this tragedy. But the
      gang which has drawn upon itself the pointed animadversion, although the
      somewhat tardy and very suspicious evidence of Madame Deluc, is the only
      gang which is represented by that honest and scrupulous old lady as having
      eaten her cakes and swallowed her brandy, without putting themselves to
      the trouble of making her payment. Et hinc illæ iræ?
    


      “But what is the precise evidence of Madame Deluc? ‘A gang of miscreants
      made their appearance, behaved boisterously, ate and drank without making
      payment, followed in the route of the young man and girl, returned to the
      inn about dusk, and recrossed the river as if in great haste.’
    


      “Now this ‘great haste’ very possibly seemed greater haste in the eyes of
      Madame Deluc, since she dwelt lingeringly and lamentingly upon her
      violated cakes and ale—cakes and ale for which she might still have
      entertained a faint hope of compensation. Why, otherwise, since it was
      about dusk, should she make a point of the haste? It is no cause for
      wonder, surely, that even a gang of blackguards should make haste to get
      home, when a wide river is to be crossed in small boats, when storm
      impends, and when night approaches.
    


      “I say approaches; for the night had not yet arrived. It was only about
      dusk that the indecent haste of these ‘miscreants’ offended the sober eyes
      of Madame Deluc. But we are told that it was upon this very evening that
      Madame Deluc, as well as her eldest son, ‘heard the screams of a female in
      the vicinity of the inn.’ And in what words does Madame Deluc designate
      the period of the evening at which these screams were heard? ‘It was soon
      after dark,’ she says. But ‘soon after dark,’ is, at least, dark; and
      ‘about dusk’ is as certainly daylight. Thus it is abundantly clear that
      the gang quitted the Barrière du Roule prior to the screams
      overheard (?) by Madame Deluc. And although, in all the many reports of
      the evidence, the relative expressions in question are distinctly and
      invariably employed just as I have employed them in this conversation with
      yourself, no notice whatever of the gross discrepancy has, as yet, been
      taken by any of the public journals, or by any of the myrmidons of police.
    


      “I shall add but one to the arguments against a gang; but this one has, to
      my own understanding at least, a weight altogether irresistible. Under the
      circumstances of large reward offered, and full pardon to any king’s
      evidence, it is not to be imagined, for a moment, that some member of a
      gang of low ruffians, or of any body of men, would not long ago have
      betrayed his accomplices. Each one of a gang so placed, is not so much
      greedy of reward, or anxious for escape, as fearful of betrayal. He
      betrays eagerly and early that he may not himself be betrayed. That the
      secret has not been divulged, is the very best of proof that it is, in
      fact, a secret. The horrors of this dark deed are known only to one, or
      two, living human beings, and to God.
    


      “Let us sum up now the meagre yet certain fruits of our long analysis. We
      have attained the idea either of a fatal accident under the roof of Madame
      Deluc, or of a murder perpetrated, in the thicket at the Barrière
      du Roule, by a lover, or at least by an intimate and secret associate of
      the deceased. This associate is of swarthy complexion. This complexion,
      the ‘hitch’ in the bandage, and the ‘sailor’s knot,’ with which the
      bonnet-ribbon is tied, point to a seaman. His companionship with the
      deceased, a gay, but not an abject young girl, designates him as above the
      grade of the common sailor. Here the well written and urgent
      communications to the journals are much in the way of corroboration. The
      circumstance of the first elopement, as mentioned by Le Mercurie, tends to
      blend the idea of this seaman with that of the ‘naval officer’ who is
      first known to have led the unfortunate into crime.
    


      “And here, most fitly, comes the consideration of the continued absence of
      him of the dark complexion. Let me pause to observe that the complexion of
      this man is dark and swarthy; it was no common swarthiness which
      constituted the sole point of remembrance, both as regards Valence and
      Madame Deluc. But why is this man absent? Was he murdered by the gang? If
      so, why are there only traces of the assassinated girl? The scene of the
      two outrages will naturally be supposed identical. And where is his
      corpse? The assassins would most probably have disposed of both in the
      same way. But it may be said that this man lives, and is deterred from
      making himself known, through dread of being charged with the murder. This
      consideration might be supposed to operate upon him now—at this late
      period—since it has been given in evidence that he was seen with
      Marie—but it would have had no force at the period of the deed. The
      first impulse of an innocent man would have been to announce the outrage,
      and to aid in identifying the ruffians. This policy would have suggested.
      He had been seen with the girl. He had crossed the river with her in an
      open ferry-boat. The denouncing of the assassins would have appeared, even
      to an idiot, the surest and sole means of relieving himself from
      suspicion. We cannot suppose him, on the night of the fatal Sunday, both
      innocent himself and incognizant of an outrage committed. Yet only under
      such circumstances is it possible to imagine that he would have failed, if
      alive, in the denouncement of the assassins.
    


      “And what means are ours, of attaining the truth? We shall find these
      means multiplying and gathering distinctness as we proceed. Let us sift to
      the bottom this affair of the first elopement. Let us know the full
      history of ‘the officer,’ with his present circumstances, and his
      whereabouts at the precise period of the murder. Let us carefully compare
      with each other the various communications sent to the evening paper, in
      which the object was to inculpate a gang. This done, let us compare these
      communications, both as regards style and MS., with those sent to the
      morning paper, at a previous period, and insisting so vehemently upon the
      guilt of Mennais. And, all this done, let us again compare these various
      communications with the known MSS. of the officer. Let us endeavor to
      ascertain, by repeated questionings of Madame Deluc and her boys, as well
      as of the omnibus driver, Valence, something more of the personal
      appearance and bearing of the ‘man of dark complexion.’ Queries, skilfully
      directed, will not fail to elicit, from some of these parties, information
      on this particular point (or upon others)—information which the
      parties themselves may not even be aware of possessing. And let us now
      trace the boat picked up by the bargeman on the morning of Monday the
      twenty-third of June, and which was removed from the barge-office, without
      the cognizance of the officer in attendance, and without the rudder, at
      some period prior to the discovery of the corpse. With a proper caution
      and perseverance we shall infallibly trace this boat; for not only can the
      bargeman who picked it up identify it, but the rudder is at hand. The
      rudder of a sail-boat would not have been abandoned, without inquiry, by
      one altogether at ease in heart. And here let me pause to insinuate a
      question. There was no advertisement of the picking up of this boat. It
      was silently taken to the barge-office, and as silently removed. But its
      owner or employer—how happened he, at so early a period as Tuesday
      morning, to be informed, without the agency of advertisement, of the
      locality of the boat taken up on Monday, unless we imagine some connexion
      with the navy—some personal permanent connexion leading to
      cognizance of its minute in interests—its petty local news?
    


      “In speaking of the lonely assassin dragging his burden to the shore, I
      have already suggested the probability of his availing himself of a boat.
      Now we are to understand that Marie Rogêt was precipitated from a
      boat. This would naturally have been the case. The corpse could not have
      been trusted to the shallow waters of the shore. The peculiar marks on the
      back and shoulders of the victim tell of the bottom ribs of a boat. That
      the body was found without weight is also corroborative of the idea. If
      thrown from the shore a weight would have been attached. We can only
      account for its absence by supposing the murderer to have neglected the
      precaution of supplying himself with it before pushing off. In the act of
      consigning the corpse to the water, he would unquestionably have noticed
      his oversight; but then no remedy would have been at hand. Any risk would
      have been preferred to a return to that accursed shore. Having rid himself
      of his ghastly charge, the murderer would have hastened to the city.
      There, at some obscure wharf, he would have leaped on land. But the boat—would
      he have secured it? He would have been in too great haste for such things
      as securing a boat. Moreover, in fastening it to the wharf, he would have
      felt as if securing evidence against himself. His natural thought would
      have been to cast from him, as far as possible, all that had held
      connection with his crime. He would not only have fled from the wharf, but
      he would not have permitted the boat to remain. Assuredly he would have
      cast it adrift. Let us pursue our fancies.—In the morning, the
      wretch is stricken with unutterable horror at finding that the boat has
      been picked up and detained at a locality which he is in the daily habit
      of frequenting —at a locality, perhaps, which his duty compels him
      to frequent. The next night, without daring to ask for the rudder, he
      removes it. Now where is that rudderless boat? Let it be one of our first
      purposes to discover. With the first glimpse we obtain of it, the dawn of
      our success shall begin. This boat shall guide us, with a rapidity which
      will surprise even ourselves, to him who employed it in the midnight of
      the fatal Sabbath. Corroboration will rise upon corroboration, and the
      murderer will be traced.”
     


      [For reasons which we shall not specify, but which to many readers will
      appear obvious, we have taken the liberty of here omitting, from the MSS.
      placed in our hands, such portion as details the following up of the
      apparently slight clew obtained by Dupin. We feel it advisable only to
      state, in brief, that the result desired was brought to pass; and that the
      Prefect fulfilled punctually, although with reluctance, the terms of his
      compact with the Chevalier. Mr. Poe’s article concludes with the following
      words.—Eds. (*23)]
    


      It will be understood that I speak of coincidences and no more. What I
      have said above upon this topic must suffice. In my own heart there dwells
      no faith in præter-nature. That Nature and its God are two, no man
      who thinks, will deny. That the latter, creating the former, can, at will,
      control or modify it, is also unquestionable. I say “at will;” for the
      question is of will, and not, as the insanity of logic has assumed, of
      power. It is not that the Deity cannot modify his laws, but that we insult
      him in imagining a possible necessity for modification. In their origin
      these laws were fashioned to embrace all contingencies which could lie in
      the Future. With God all is Now.
    


      I repeat, then, that I speak of these things only as of coincidences. And
      farther: in what I relate it will be seen that between the fate of the
      unhappy Mary Cecilia Rogers, so far as that fate is known, and the fate of
      one Marie Rogêt up to a certain epoch in her history, there has
      existed a parallel in the contemplation of whose wonderful exactitude the
      reason becomes embarrassed. I say all this will be seen. But let it not
      for a moment be supposed that, in proceeding with the sad narrative of
      Marie from the epoch just mentioned, and in tracing to its dénouement
      the mystery which enshrouded her, it is my covert design to hint at an
      extension of the parallel, or even to suggest that the measures adopted in
      Paris for the discovery of the assassin of a grisette, or measures founded
      in any similar ratiocination, would produce any similar result.
    


      For, in respect to the latter branch of the supposition, it should be
      considered that the most trifling variation in the facts of the two cases
      might give rise to the most important miscalculations, by diverting
      thoroughly the two courses of events; very much as, in arithmetic, an
      error which, in its own individuality, may be inappreciable, produces, at
      length, by dint of multiplication at all points of the process, a result
      enormously at variance with truth. And, in regard to the former branch, we
      must not fail to hold in view that the very Calculus of Probabilities to
      which I have referred, forbids all idea of the extension of the parallel—forbids
      it with a positiveness strong and decided just in proportion as this
      parallel has already been long-drawn and exact. This is one of those
      anomalous propositions which, seemingly appealing to thought altogether
      apart from the mathematical, is yet one which only the mathematician can
      fully entertain. Nothing, for example, is more difficult than to convince
      the merely general reader that the fact of sixes having been thrown twice
      in succession by a player at dice, is sufficient cause for betting the
      largest odds that sixes will not be thrown in the third attempt. A
      suggestion to this effect is usually rejected by the intellect at once. It
      does not appear that the two throws which have been completed, and which
      lie now absolutely in the Past, can have influence upon the throw which
      exists only in the Future. The chance for throwing sixes seems to be
      precisely as it was at any ordinary time—that is to say, subject
      only to the influence of the various other throws which may be made by the
      dice. And this is a reflection which appears so exceedingly obvious that
      attempts to controvert it are received more frequently with a derisive
      smile than with anything like respectful attention. The error here
      involved—a gross error redolent of mischief—I cannot pretend
      to expose within the limits assigned me at present; and with the
      philosophical it needs no exposure. It may be sufficient here to say that
      it forms one of an infinite series of mistakes which arise in the path of
      Reason through her propensity for seeking truth in detail.
    

FOOTNOTES—Marie Rogêt


      (*1) Upon the original publication of “Marie Roget,” the foot-notes now
      appended were considered unnecessary; but the lapse of several years since
      the tragedy upon which the tale is based, renders it expedient to give
      them, and also to say a few words in explanation of the general design. A
      young girl, Mary Cecilia Rogers, was murdered in the vicinity of New York;
      and, although her death occasioned an intense and long-enduring
      excitement, the mystery attending it had remained unsolved at the period
      when the present paper was written and published (November, 1842). Herein,
      under pretence of relating the fate of a Parisian grisette, the author has
      followed in minute detail, the essential, while merely paralleling the
      inessential facts of the real murder of Mary Rogers. Thus all argument
      founded upon the fiction is applicable to the truth: and the investigation
      of the truth was the object. The “Mystery of Marie Roget” was composed at
      a distance from the scene of the atrocity, and with no other means of
      investigation than the newspapers afforded. Thus much escaped the writer
      of which he could have availed himself had he been upon the spot, and
      visited the localities. It may not be improper to record, nevertheless,
      that the confessions of two persons, (one of them the Madame Deluc of the
      narrative) made, at different periods, long subsequent to the publication,
      confirmed, in full, not only the general conclusion, but absolutely all
      the chief hypothetical details by which that conclusion was attained.
    


      (*2) The nom de plume of Von Hardenburg.
    


      (*3) Nassau Street.
    


      (*4) Anderson.
    


      (*5) The Hudson.
    


      (*6) Weehawken.
    


      (*7) Payne.
    


      (*8) Crommelin.
    


      (*9) The New York “Mercury.”
     


      (*10) The New York “Brother Jonathan,” edited by H. Hastings Weld, Esq.
    


      (*11) New York “Journal of Commerce.”
     


      (*12) Philadelphia “Saturday Evening Post,” edited by C. I. Peterson, Esq.
    


      (*13) Adam
    


      (*14) See “Murders in the Rue Morgue.”
     


      (*15) The New York “Commercial Advertiser,” edited by Col. Stone.
    


      (*16) “A theory based on the qualities of an object, will prevent its
      being unfolded according to its objects; and he who arranges topics in
      reference to their causes, will cease to value them according to their
      results. Thus the jurisprudence of every nation will show that, when law
      becomes a science and a system, it ceases to be justice. The errors into
      which a blind devotion to principles of classification has led the common
      law, will be seen by observing how often the legislature has been obliged
      to come forward to restore the equity its scheme had lost.”—Landor.
    


      (*17) New York “Express”
     


      (*18) New York “Herald.”
     


      (*19) New York “Courier and Inquirer.”
     


      (*20) Mennais was one of the parties originally suspected and arrested,
      but discharged through total lack of evidence.
    


      (*21) New York “Courier and Inquirer.”
     


      (*22) New York “Evening Post.”
     


      (*23) Of the Magazine in which the article was originally published.
    


THE BALLOON-HOAX


[Astounding News by Express, via Norfolk!—The Atlantic crossed in
Three Days!  Signal Triumph of Mr. Monck Mason’s Flying
Machine!—Arrival at Sullivan’s Island, near Charlestown, S.C., of
Mr. Mason, Mr. Robert Holland, Mr. Henson, Mr. Harrison Ainsworth, and four
others, in the Steering Balloon, “Victoria,” after a passage of
Seventy-five Hours from Land to Land!  Full Particulars of the Voyage!

    The subjoined jeu d’esprit with the preceding heading in
magnificent capitals, well interspersed with notes of admiration, was
originally published, as matter of fact, in the “New York Sun,” a
daily newspaper, and therein fully subserved the purpose of creating
indigestible aliment for the quidnuncs during the few hours intervening
between a couple of the Charleston mails.  The rush for the “sole paper
which had the news,” was something beyond even the prodigious;  and, in
fact, if (as some assert) the “Victoria” did not absolutely
accomplish the voyage recorded, it will be difficult to assign a reason why she
should not have accomplished it.]


      The great problem is at length solved! The air, as well as the earth and
      the ocean, has been subdued by science, and will become a common and
      convenient highway for mankind. The Atlantic has been actually crossed
      in a Balloon! and this too without difficulty—without any great
      apparent danger—with thorough control of the machine—and in
      the inconceivably brief period of seventy-five hours from shore to shore!
      By the energy of an agent at Charleston, S.C., we are enabled to be the
      first to furnish the public with a detailed account of this most
      extraordinary voyage, which was performed between Saturday, the 6th
      instant, at 11, A.M., and 2, P.M., on Tuesday, the 9th instant, by Sir
      Everard Bringhurst; Mr. Osborne, a nephew of Lord Bentinck’s; Mr. Monck
      Mason and Mr. Robert Holland, the well-known æronauts; Mr. Harrison
      Ainsworth, author of “Jack Sheppard,” &c.; and Mr. Henson, the
      projector of the late unsuccessful flying machine—with two seamen
      from Woolwich—in all, eight persons. The particulars furnished below
      may be relied on as authentic and accurate in every respect, as, with a
      slight exception, they are copied verbatim from the joint diaries
      of Mr. Monck Mason and Mr. Harrison Ainsworth, to whose politeness our
      agent is also indebted for much verbal information respecting the balloon
      itself, its construction, and other matters of interest. The only
      alteration in the MS. received, has been made for the purpose of throwing
      the hurried account of our agent, Mr. Forsyth, into a connected and
      intelligible form.
    


      “THE BALLOON.
    


      “Two very decided failures, of late—those of Mr. Henson and Sir
      George Cayley—had much weakened the public interest in the subject
      of aerial navigation. Mr. Henson’s scheme (which at first was considered
      very feasible even by men of science,) was founded upon the principle of
      an inclined plane, started from an eminence by an extrinsic force, applied
      and continued by the revolution of impinging vanes, in form and number
      resembling the vanes of a windmill. But, in all the experiments made with
      models at the Adelaide Gallery, it was found that the operation of these
      fans not only did not propel the machine, but actually impeded its flight.
      The only propelling force it ever exhibited, was the mere impetus
      acquired from the descent of the inclined plane; and this impetus
      carried the machine farther when the vanes were at rest, than when they
      were in motion—a fact which sufficiently demonstrates their
      inutility; and in the absence of the propelling, which was also the sustaining
      power, the whole fabric would necessarily descend. This consideration led
      Sir George Cayley to think only of adapting a propeller to some machine
      having of itself an independent power of support—in a word, to a
      balloon; the idea, however, being novel, or original, with Sir George,
      only so far as regards the mode of its application to practice. He
      exhibited a model of his invention at the Polytechnic Institution. The
      propelling principle, or power, was here, also, applied to interrupted
      surfaces, or vanes, put in revolution. These vanes were four in number,
      but were found entirely ineffectual in moving the balloon, or in aiding
      its ascending power. The whole project was thus a complete failure.
    


      “It was at this juncture that Mr. Monck Mason (whose voyage from Dover to
      Weilburg in the balloon, “Nassau,” occasioned so much excitement in 1837,)
      conceived the idea of employing the principle of the Archimedean screw for
      the purpose of propulsion through the air—rightly attributing the
      failure of Mr. Henson’s scheme, and of Sir George Cayley’s, to the
      interruption of surface in the independent vanes. He made the first public
      experiment at Willis’s Rooms, but afterward removed his model to the
      Adelaide Gallery.
    


      “Like Sir George Cayley’s balloon, his own was an ellipsoid. Its length
      was thirteen feet six inches—height, six feet eight inches. It
      contained about three hundred and twenty cubic feet of gas, which, if pure
      hydrogen, would support twenty-one pounds upon its first inflation, before
      the gas has time to deteriorate or escape. The weight of the whole machine
      and apparatus was seventeen pounds—leaving about four pounds to
      spare. Beneath the centre of the balloon, was a frame of light wood, about
      nine feet long, and rigged on to the balloon itself with a network in the
      customary manner. From this framework was suspended a wicker basket or
      car.
    


      “The screw consists of an axis of hollow brass tube, eighteen inches in
      length, through which, upon a semi-spiral inclined at fifteen degrees,
      pass a series of steel wire radii, two feet long, and thus projecting a
      foot on either side. These radii are connected at the outer extremities by
      two bands of flattened wire—the whole in this manner forming the
      framework of the screw, which is completed by a covering of oiled silk cut
      into gores, and tightened so as to present a tolerably uniform surface. At
      each end of its axis this screw is supported by pillars of hollow brass
      tube descending from the hoop. In the lower ends of these tubes are holes
      in which the pivots of the axis revolve. From the end of the axis which is
      next the car, proceeds a shaft of steel, connecting the screw with the
      pinion of a piece of spring machinery fixed in the car. By the operation
      of this spring, the screw is made to revolve with great rapidity,
      communicating a progressive motion to the whole. By means of the rudder,
      the machine was readily turned in any direction. The spring was of great
      power, compared with its dimensions, being capable of raising forty-five
      pounds upon a barrel of four inches diameter, after the first turn, and
      gradually increasing as it was wound up. It weighed, altogether, eight
      pounds six ounces. The rudder was a light frame of cane covered with silk,
      shaped somewhat like a battle-door, and was about three feet long, and at
      the widest, one foot. Its weight was about two ounces. It could be turned
      flat, and directed upwards or downwards, as well as to the right or
      left; and thus enabled the æronaut to transfer the resistance of
      the air which in an inclined position it must generate in its passage, to
      any side upon which he might desire to act; thus determining the balloon
      in the opposite direction.
    


      “This model (which, through want of time, we have necessarily described in
      an imperfect manner,) was put in action at the Adelaide Gallery, where it
      accomplished a velocity of five miles per hour; although, strange to say,
      it excited very little interest in comparison with the previous complex
      machine of Mr. Henson—so resolute is the world to despise anything
      which carries with it an air of simplicity. To accomplish the great
      desideratum of ærial navigation, it was very generally supposed
      that some exceedingly complicated application must be made of some
      unusually profound principle in dynamics.
    


      “So well satisfied, however, was Mr. Mason of the ultimate success of his
      invention, that he determined to construct immediately, if possible, a
      balloon of sufficient capacity to test the question by a voyage of some
      extent—the original design being to cross the British Channel, as
      before, in the Nassau balloon. To carry out his views, he solicited and
      obtained the patronage of Sir Everard Bringhurst and Mr. Osborne, two
      gentlemen well known for scientific acquirement, and especially for the
      interest they have exhibited in the progress of ærostation. The
      project, at the desire of Mr. Osborne, was kept a profound secret from the
      public—the only persons entrusted with the design being those
      actually engaged in the construction of the machine, which was built
      (under the superintendence of Mr. Mason, Mr. Holland, Sir Everard
      Bringhurst, and Mr. Osborne,) at the seat of the latter gentleman near
      Penstruthal, in Wales. Mr. Henson, accompanied by his friend Mr.
      Ainsworth, was admitted to a private view of the balloon, on Saturday last—when
      the two gentlemen made final arrangements to be included in the adventure.
      We are not informed for what reason the two seamen were also included in
      the party—but, in the course of a day or two, we shall put our
      readers in possession of the minutest particulars respecting this
      extraordinary voyage.
    


      “The balloon is composed of silk, varnished with the liquid gum
      caoutchouc. It is of vast dimensions, containing more than 40,000 cubic
      feet of gas; but as coal gas was employed in place of the more expensive
      and inconvenient hydrogen, the supporting power of the machine, when fully
      inflated, and immediately after inflation, is not more than about 2500
      pounds. The coal gas is not only much less costly, but is easily procured
      and managed.
    


      “For its introduction into common use for purposes of aerostation, we are
      indebted to Mr. Charles Green. Up to his discovery, the process of
      inflation was not only exceedingly expensive, but uncertain. Two, and even
      three days, have frequently been wasted in futile attempts to procure a
      sufficiency of hydrogen to fill a balloon, from which it had great
      tendency to escape, owing to its extreme subtlety, and its affinity for
      the surrounding atmosphere. In a balloon sufficiently perfect to retain
      its contents of coal-gas unaltered, in quantity or amount, for six months,
      an equal quantity of hydrogen could not be maintained in equal purity for
      six weeks.
    


      “The supporting power being estimated at 2500 pounds, and the united
      weights of the party amounting only to about 1200, there was left a
      surplus of 1300, of which again 1200 was exhausted by ballast, arranged in
      bags of different sizes, with their respective weights marked upon them—by
      cordage, barometers, telescopes, barrels containing provision for a
      fortnight, water-casks, cloaks, carpet-bags, and various other
      indispensable matters, including a coffee-warmer, contrived for warming
      coffee by means of slack-lime, so as to dispense altogether with fire, if
      it should be judged prudent to do so. All these articles, with the
      exception of the ballast, and a few trifles, were suspended from the hoop
      overhead. The car is much smaller and lighter, in proportion, than the one
      appended to the model. It is formed of a light wicker, and is wonderfully
      strong, for so frail looking a machine. Its rim is about four feet deep.
      The rudder is also very much larger, in proportion, than that of the
      model; and the screw is considerably smaller. The balloon is furnished
      besides with a grapnel, and a guide-rope; which latter is of the most
      indispensable importance. A few words, in explanation, will here be
      necessary for such of our readers as are not conversant with the details
      of aerostation.
    


      “As soon as the balloon quits the earth, it is subjected to the influence
      of many circumstances tending to create a difference in its weight;
      augmenting or diminishing its ascending power. For example, there may be a
      deposition of dew upon the silk, to the extent, even, of several hundred
      pounds; ballast has then to be thrown out, or the machine may descend.
      This ballast being discarded, and a clear sunshine evaporating the dew,
      and at the same time expanding the gas in the silk, the whole will again
      rapidly ascend. To check this ascent, the only recourse is, (or rather was,
      until Mr. Green’s invention of the guide-rope,) the permission of the
      escape of gas from the valve; but, in the loss of gas, is a proportionate
      general loss of ascending power; so that, in a comparatively brief period,
      the best-constructed balloon must necessarily exhaust all its resources,
      and come to the earth. This was the great obstacle to voyages of length.
    


      “The guide-rope remedies the difficulty in the simplest manner
      conceivable. It is merely a very long rope which is suffered to trail from
      the car, and the effect of which is to prevent the balloon from changing
      its level in any material degree. If, for example, there should be a
      deposition of moisture upon the silk, and the machine begins to descend in
      consequence, there will be no necessity for discharging ballast to remedy
      the increase of weight, for it is remedied, or counteracted, in an exactly
      just proportion, by the deposit on the ground of just so much of the end
      of the rope as is necessary. If, on the other hand, any circumstances
      should cause undue levity, and consequent ascent, this levity is
      immediately counteracted by the additional weight of rope upraised from
      the earth. Thus, the balloon can neither ascend or descend, except within
      very narrow limits, and its resources, either in gas or ballast, remain
      comparatively unimpaired. When passing over an expanse of water, it
      becomes necessary to employ small kegs of copper or wood, filled with
      liquid ballast of a lighter nature than water. These float, and serve all
      the purposes of a mere rope on land. Another most important office of the
      guide-rope, is to point out the direction of the balloon. The rope
      drags, either on land or sea, while the balloon is free; the
      latter, consequently, is always in advance, when any progress whatever is
      made: a comparison, therefore, by means of the compass, of the relative
      positions of the two objects, will always indicate the course. In
      the same way, the angle formed by the rope with the vertical axis of the
      machine, indicates the velocity. When there is no angle—in
      other words, when the rope hangs perpendicularly, the whole apparatus is
      stationary; but the larger the angle, that is to say, the farther the
      balloon precedes the end of the rope, the greater the velocity; and the
      converse.
    


      “As the original design was to cross the British Channel, and alight as
      near Paris as possible, the voyagers had taken the precaution to prepare
      themselves with passports directed to all parts of the Continent,
      specifying the nature of the expedition, as in the case of the Nassau
      voyage, and entitling the adventurers to exemption from the usual
      formalities of office: unexpected events, however, rendered these
      passports superfluous.
    


      “The inflation was commenced very quietly at daybreak, on Saturday
      morning, the 6th instant, in the Court-Yard of Weal-Vor House, Mr.
      Osborne’s seat, about a mile from Penstruthal, in North Wales; and at 7
      minutes past 11, every thing being ready for departure, the balloon was
      set free, rising gently but steadily, in a direction nearly South; no use
      being made, for the first half hour, of either the screw or the rudder. We
      proceed now with the journal, as transcribed by Mr. Forsyth from the joint
      MSS. of Mr. Monck Mason, and Mr. Ainsworth. The body of the journal, as
      given, is in the hand-writing of Mr. Mason, and a P. S. is appended, each
      day, by Mr. Ainsworth, who has in preparation, and will shortly give the
      public a more minute, and no doubt, a thrillingly interesting account of
      the voyage.
    


      “THE JOURNAL.
    


      “Saturday, April the 6th.—Every preparation likely to
      embarrass us, having been made over night, we commenced the inflation this
      morning at daybreak; but owing to a thick fog, which encumbered the folds
      of the silk and rendered it unmanageable, we did not get through before
      nearly eleven o’clock. Cut loose, then, in high spirits, and rose gently
      but steadily, with a light breeze at North, which bore us in the direction
      of the British Channel. Found the ascending force greater than we had
      expected; and as we arose higher and so got clear of the cliffs, and more
      in the sun’s rays, our ascent became very rapid. I did not wish, however,
      to lose gas at so early a period of the adventure, and so concluded to
      ascend for the present. We soon ran out our guide-rope; but even when we
      had raised it clear of the earth, we still went up very rapidly. The
      balloon was unusually steady, and looked beautifully. In about ten minutes
      after starting, the barometer indicated an altitude of 15,000 feet. The
      weather was remarkably fine, and the view of the subjacent country—a
      most romantic one when seen from any point,—was now especially
      sublime. The numerous deep gorges presented the appearance of lakes, on
      account of the dense vapors with which they were filled, and the pinnacles
      and crags to the South East, piled in inextricable confusion, resembling
      nothing so much as the giant cities of eastern fable. We were rapidly
      approaching the mountains in the South; but our elevation was more than
      sufficient to enable us to pass them in safety. In a few minutes we soared
      over them in fine style; and Mr. Ainsworth, with the seamen, was surprised
      at their apparent want of altitude when viewed from the car, the tendency
      of great elevation in a balloon being to reduce inequalities of the
      surface below, to nearly a dead level. At half-past eleven still
      proceeding nearly South, we obtained our first view of the Bristol
      Channel; and, in fifteen minutes afterward, the line of breakers on the
      coast appeared immediately beneath us, and we were fairly out at sea. We
      now resolved to let off enough gas to bring our guide-rope, with the buoys
      affixed, into the water. This was immediately done, and we commenced a
      gradual descent. In about twenty minutes our first buoy dipped, and at the
      touch of the second soon afterwards, we remained stationary as to
      elevation. We were all now anxious to test the efficiency of the rudder
      and screw, and we put them both into requisition forthwith, for the
      purpose of altering our direction more to the eastward, and in a line for
      Paris. By means of the rudder we instantly effected the necessary change
      of direction, and our course was brought nearly at right angles to that of
      the wind; when we set in motion the spring of the screw, and were rejoiced
      to find it propel us readily as desired. Upon this we gave nine hearty
      cheers, and dropped in the sea a bottle, enclosing a slip of parchment
      with a brief account of the principle of the invention. Hardly, however,
      had we done with our rejoicings, when an unforeseen accident occurred
      which discouraged us in no little degree. The steel rod connecting the
      spring with the propeller was suddenly jerked out of place, at the car
      end, (by a swaying of the car through some movement of one of the two
      seamen we had taken up,) and in an instant hung dangling out of reach,
      from the pivot of the axis of the screw. While we were endeavoring to
      regain it, our attention being completely absorbed, we became involved in
      a strong current of wind from the East, which bore us, with rapidly
      increasing force, towards the Atlantic. We soon found ourselves driving
      out to sea at the rate of not less, certainly, than fifty or sixty miles
      an hour, so that we came up with Cape Clear, at some forty miles to our
      North, before we had secured the rod, and had time to think what we were
      about. It was now that Mr. Ainsworth made an extraordinary, but to my
      fancy, a by no means unreasonable or chimerical proposition, in which he
      was instantly seconded by Mr. Holland—viz.: that we should take
      advantage of the strong gale which bore us on, and in place of beating
      back to Paris, make an attempt to reach the coast of North America. After
      slight reflection I gave a willing assent to this bold proposition, which
      (strange to say) met with objection from the two seamen only. As the
      stronger party, however, we overruled their fears, and kept resolutely
      upon our course. We steered due West; but as the trailing of the buoys
      materially impeded our progress, and we had the balloon abundantly at
      command, either for ascent or descent, we first threw out fifty pounds of
      ballast, and then wound up (by means of a windlass) so much of the rope as
      brought it quite clear of the sea. We perceived the effect of this
      manoeuvre immediately, in a vastly increased rate of progress; and, as the
      gale freshened, we flew with a velocity nearly inconceivable; the
      guide-rope flying out behind the car, like a streamer from a vessel. It is
      needless to say that a very short time sufficed us to lose sight of the
      coast. We passed over innumerable vessels of all kinds, a few of which
      were endeavoring to beat up, but the most of them lying to. We occasioned
      the greatest excitement on board all—an excitement greatly relished
      by ourselves, and especially by our two men, who, now under the influence
      of a dram of Geneva, seemed resolved to give all scruple, or fear, to the
      wind. Many of the vessels fired signal guns; and in all we were saluted
      with loud cheers (which we heard with surprising distinctness) and the
      waving of caps and handkerchiefs. We kept on in this manner throughout the
      day, with no material incident, and, as the shades of night closed around
      us, we made a rough estimate of the distance traversed. It could not have
      been less than five hundred miles, and was probably much more. The
      propeller was kept in constant operation, and, no doubt, aided our
      progress materially. As the sun went down, the gale freshened into an
      absolute hurricane, and the ocean beneath was clearly visible on account
      of its phosphorescence. The wind was from the East all night, and gave us
      the brightest omen of success. We suffered no little from cold, and the
      dampness of the atmosphere was most unpleasant; but the ample space in the
      car enabled us to lie down, and by means of cloaks and a few blankets, we
      did sufficiently well.
    


      “P.S. (by Mr. Ainsworth.) The last nine hours have been unquestionably the
      most exciting of my life. I can conceive nothing more sublimating than the
      strange peril and novelty of an adventure such as this. May God grant that
      we succeed! I ask not success for mere safety to my insignificant person,
      but for the sake of human knowledge and—for the vastness of the
      triumph. And yet the feat is only so evidently feasible that the sole
      wonder is why men have scrupled to attempt it before. One single gale such
      as now befriends us—let such a tempest whirl forward a balloon for
      four or five days (these gales often last longer) and the voyager will be
      easily borne, in that period, from coast to coast. In view of such a gale
      the broad Atlantic becomes a mere lake. I am more struck, just now, with
      the supreme silence which reigns in the sea beneath us, notwithstanding
      its agitation, than with any other phenomenon presenting itself. The
      waters give up no voice to the heavens. The immense flaming ocean writhes
      and is tortured uncomplainingly. The mountainous surges suggest the idea
      of innumerable dumb gigantic fiends struggling in impotent agony. In a
      night such as is this to me, a man lives—lives a whole
      century of ordinary life—nor would I forego this rapturous delight
      for that of a whole century of ordinary existence.
    


      “Sunday, the seventh. [Mr. Mason’s MS.] This morning the gale, by
      10, had subsided to an eight or nine—knot breeze, (for a vessel at
      sea,) and bears us, perhaps, thirty miles per hour, or more. It has
      veered, however, very considerably to the north; and now, at sundown, we
      are holding our course due west, principally by the screw and rudder,
      which answer their purposes to admiration. I regard the project as
      thoroughly successful, and the easy navigation of the air in any direction
      (not exactly in the teeth of a gale) as no longer problematical. We could
      not have made head against the strong wind of yesterday; but, by
      ascending, we might have got out of its influence, if requisite. Against a
      pretty stiff breeze, I feel convinced, we can make our way with the
      propeller. At noon, to-day, ascended to an elevation of nearly 25,000
      feet, by discharging ballast. Did this to search for a more direct
      current, but found none so favorable as the one we are now in. We have an
      abundance of gas to take us across this small pond, even should the voyage
      last three weeks. I have not the slightest fear for the result. The
      difficulty has been strangely exaggerated and misapprehended. I can choose
      my current, and should I find all currents against me, I can make
      very tolerable headway with the propeller. We have had no incidents worth
      recording. The night promises fair.
    


      P.S. [By Mr. Ainsworth.] I have little to record, except the fact (to me
      quite a surprising one) that, at an elevation equal to that of Cotopaxi, I
      experienced neither very intense cold, nor headache, nor difficulty of
      breathing; neither, I find, did Mr. Mason, nor Mr. Holland, nor Sir
      Everard. Mr. Osborne complained of constriction of the chest—but
      this soon wore off. We have flown at a great rate during the day, and we
      must be more than half way across the Atlantic. We have passed over some
      twenty or thirty vessels of various kinds, and all seem to be delightfully
      astonished. Crossing the ocean in a balloon is not so difficult a feat
      after all. Omne ignotum pro magnifico. Mem: at 25,000 feet
      elevation the sky appears nearly black, and the stars are distinctly
      visible; while the sea does not seem convex (as one might suppose) but
      absolutely and most unequivocally concave.(*1)
    


      “Monday, the 8th. [Mr. Mason’s MS.] This morning we had again some
      little trouble with the rod of the propeller, which must be entirely
      remodelled, for fear of serious accident—I mean the steel rod—not
      the vanes. The latter could not be improved. The wind has been blowing
      steadily and strongly from the north-east all day and so far fortune seems
      bent upon favoring us. Just before day, we were all somewhat alarmed at
      some odd noises and concussions in the balloon, accompanied with the
      apparent rapid subsidence of the whole machine. These phenomena were
      occasioned by the expansion of the gas, through increase of heat in the
      atmosphere, and the consequent disruption of the minute particles of ice
      with which the network had become encrusted during the night. Threw down
      several bottles to the vessels below. Saw one of them picked up by a large
      ship—seemingly one of the New York line packets. Endeavored to make
      out her name, but could not be sure of it. Mr. Osborne’s telescope made it
      out something like “Atalanta.” It is now 12, at night, and we are still
      going nearly west, at a rapid pace. The sea is peculiarly phosphorescent.
    


      “P.S. [By Mr. Ainsworth.] It is now 2, A.M., and nearly calm, as well as I
      can judge—but it is very difficult to determine this point, since we
      move with the air so completely. I have not slept since quitting
      Wheal-Vor, but can stand it no longer, and must take a nap. We cannot be
      far from the American coast.
    


      “Tuesday, the 9th. [Mr. Ainsworth’s MS.] One, P.M. We are
      in full view of the low coast of South Carolina. The great problem is
      accomplished. We have crossed the Atlantic—fairly and easily
      crossed it in a balloon! God be praised! Who shall say that anything is
      impossible hereafter?”
     


      The Journal here ceases. Some particulars of the descent were
      communicated, however, by Mr. Ainsworth to Mr. Forsyth. It was nearly dead
      calm when the voyagers first came in view of the coast, which was
      immediately recognized by both the seamen, and by Mr. Osborne. The latter
      gentleman having acquaintances at Fort Moultrie, it was immediately
      resolved to descend in its vicinity. The balloon was brought over the
      beach (the tide being out and the sand hard, smooth, and admirably adapted
      for a descent,) and the grapnel let go, which took firm hold at once. The
      inhabitants of the island, and of the fort, thronged out, of course, to
      see the balloon; but it was with the greatest difficulty that any one
      could be made to credit the actual voyage—the crossing of the
      Atlantic. The grapnel caught at 2, P.M., precisely; and thus the whole
      voyage was completed in seventy-five hours; or rather less, counting from
      shore to shore. No serious accident occurred. No real danger was at any
      time apprehended. The balloon was exhausted and secured without trouble;
      and when the MS. from which this narrative is compiled was despatched from
      Charleston, the party were still at Fort Moultrie. Their farther
      intentions were not ascertained; but we can safely promise our readers
      some additional information either on Monday or in the course of the next
      day, at farthest.
    


      This is unquestionably the most stupendous, the most interesting, and the
      most important undertaking, ever accomplished or even attempted by man.
      What magnificent events may ensue, it would be useless now to think of
      determining.
    


      (*1) Note.—Mr. Ainsworth has not attempted to account for
      this phenomenon, which, however, is quite susceptible of explanation. A
      line dropped from an elevation of 25,000 feet, perpendicularly to the
      surface of the earth (or sea), would form the perpendicular of a
      right-angled triangle, of which the base would extend from the right angle
      to the horizon, and the hypothenuse from the horizon to the balloon. But
      the 25,000 feet of altitude is little or nothing, in comparison with the
      extent of the prospect. In other words, the base and hypothenuse of the
      supposed triangle would be so long when compared with the perpendicular,
      that the two former may be regarded as nearly parallel. In this manner the
      horizon of the æronaut would appear to be on a level with
      the car. But, as the point immediately beneath him seems, and is, at a
      great distance below him, it seems, of course, also, at a great distance
      below the horizon. Hence the impression of concavity; and this
      impression must remain, until the elevation shall bear so great a
      proportion to the extent of prospect, that the apparent parallelism of the
      base and hypothenuse disappears—when the earth’s real convexity must
      become apparent.
    


MS. FOUND IN A BOTTLE


Qui n’a plus qu’un moment a vivre

N’a plus rien a dissimuler.


—Quinault—Atys.


      Of my country and of my family I have little to say. Ill usage and length
      of years have driven me from the one, and estranged me from the other.
      Hereditary wealth afforded me an education of no common order, and a
      contemplative turn of mind enabled me to methodize the stores which early
      study very diligently garnered up.—Beyond all things, the study of
      the German moralists gave me great delight; not from any ill-advised
      admiration of their eloquent madness, but from the ease with which my
      habits of rigid thought enabled me to detect their falsities. I have often
      been reproached with the aridity of my genius; a deficiency of imagination
      has been imputed to me as a crime; and the Pyrrhonism of my opinions has
      at all times rendered me notorious. Indeed, a strong relish for physical
      philosophy has, I fear, tinctured my mind with a very common error of this
      age—I mean the habit of referring occurrences, even the least
      susceptible of such reference, to the principles of that science. Upon the
      whole, no person could be less liable than myself to be led away from the
      severe precincts of truth by the ignes fatui of superstition. I have
      thought proper to premise thus much, lest the incredible tale I have to
      tell should be considered rather the raving of a crude imagination, than
      the positive experience of a mind to which the reveries of fancy have been
      a dead letter and a nullity.
    


      After many years spent in foreign travel, I sailed in the year 18— ,
      from the port of Batavia, in the rich and populous island of Java, on a
      voyage to the Archipelago of the Sunda islands. I went as passenger—having
      no other inducement than a kind of nervous restlessness which haunted me
      as a fiend.
    


      Our vessel was a beautiful ship of about four hundred tons,
      copper-fastened, and built at Bombay of Malabar teak. She was freighted
      with cotton-wool and oil, from the Lachadive islands. We had also on board
      coir, jaggeree, ghee, cocoa-nuts, and a few cases of opium. The stowage
      was clumsily done, and the vessel consequently crank.
    


      We got under way with a mere breath of wind, and for many days stood along
      the eastern coast of Java, without any other incident to beguile the
      monotony of our course than the occasional meeting with some of the small
      grabs of the Archipelago to which we were bound.
    


      One evening, leaning over the taffrail, I observed a very singular,
      isolated cloud, to the N.W. It was remarkable, as well for its color, as
      from its being the first we had seen since our departure from Batavia. I
      watched it attentively until sunset, when it spread all at once to the
      eastward and westward, girting in the horizon with a narrow strip of
      vapor, and looking like a long line of low beach. My notice was soon
      afterwards attracted by the dusky-red appearance of the moon, and the
      peculiar character of the sea. The latter was undergoing a rapid change,
      and the water seemed more than usually transparent. Although I could
      distinctly see the bottom, yet, heaving the lead, I found the ship in
      fifteen fathoms. The air now became intolerably hot, and was loaded with
      spiral exhalations similar to those arising from heat iron. As night came
      on, every breath of wind died away, an more entire calm it is impossible
      to conceive. The flame of a candle burned upon the poop without the least
      perceptible motion, and a long hair, held between the finger and thumb,
      hung without the possibility of detecting a vibration. However, as the
      captain said he could perceive no indication of danger, and as we were
      drifting in bodily to shore, he ordered the sails to be furled, and the
      anchor let go. No watch was set, and the crew, consisting principally of
      Malays, stretched themselves deliberately upon deck. I went below—not
      without a full presentiment of evil. Indeed, every appearance warranted me
      in apprehending a Simoom. I told the captain my fears; but he paid no
      attention to what I said, and left me without deigning to give a reply. My
      uneasiness, however, prevented me from sleeping, and about midnight I went
      upon deck. As I placed my foot upon the upper step of the
      companion-ladder, I was startled by a loud, humming noise, like that
      occasioned by the rapid revolution of a mill-wheel, and before I could
      ascertain its meaning, I found the ship quivering to its centre. In the
      next instant, a wilderness of foam hurled us upon our beam-ends, and,
      rushing over us fore and aft, swept the entire decks from stem to stern.
    


      The extreme fury of the blast proved, in a great measure, the salvation of
      the ship. Although completely water-logged, yet, as her masts had gone by
      the board, she rose, after a minute, heavily from the sea, and, staggering
      awhile beneath the immense pressure of the tempest, finally righted.
    


      By what miracle I escaped destruction, it is impossible to say. Stunned by
      the shock of the water, I found myself, upon recovery, jammed in between
      the stern-post and rudder. With great difficulty I gained my feet, and
      looking dizzily around, was, at first, struck with the idea of our being
      among breakers; so terrific, beyond the wildest imagination, was the
      whirlpool of mountainous and foaming ocean within which we were engulfed.
      After a while, I heard the voice of an old Swede, who had shipped with us
      at the moment of our leaving port. I hallooed to him with all my strength,
      and presently he came reeling aft. We soon discovered that we were the
      sole survivors of the accident. All on deck, with the exception of
      ourselves, had been swept overboard;—the captain and mates must have
      perished as they slept, for the cabins were deluged with water. Without
      assistance, we could expect to do little for the security of the ship, and
      our exertions were at first paralyzed by the momentary expectation of
      going down. Our cable had, of course, parted like pack-thread, at the
      first breath of the hurricane, or we should have been instantaneously
      overwhelmed. We scudded with frightful velocity before the sea, and the
      water made clear breaches over us. The frame-work of our stern was
      shattered excessively, and, in almost every respect, we had received
      considerable injury; but to our extreme joy we found the pumps unchoked,
      and that we had made no great shifting of our ballast. The main fury of
      the blast had already blown over, and we apprehended little danger from
      the violence of the wind; but we looked forward to its total cessation
      with dismay; well believing, that, in our shattered condition, we should
      inevitably perish in the tremendous swell which would ensue. But this very
      just apprehension seemed by no means likely to be soon verified. For five
      entire days and nights—during which our only subsistence was a small
      quantity of jaggeree, procured with great difficulty from the forecastle—the
      hulk flew at a rate defying computation, before rapidly succeeding flaws
      of wind, which, without equalling the first violence of the Simoom, were
      still more terrific than any tempest I had before encountered. Our course
      for the first four days was, with trifling variations, S.E. and by S.; and
      we must have run down the coast of New Holland. On the fifth day the
      cold became extreme, although the wind had hauled round a point more to
      the northward. The sun arose with a sickly yellow lustre, and
      clambered a very few degrees above the horizon—emitting no decisive
      light. There were no clouds apparent, yet the wind was upon the
      increase, and blew with a fitful and unsteady fury. About noon, as nearly
      as we could guess, our attention was again arrested by the appearance of
      the sun. It gave out no light, properly so called, but a dull and sullen
      glow without reflection, as if all its rays were polarized. Just before
      sinking within the turgid sea, its central fires suddenly went out, as if
      hurriedly extinguished by some unaccountable power. It was a dim,
      sliver-like rim, alone, as it rushed down the unfathomable ocean.
    


      We waited in vain for the arrival of the sixth day—that day to me
      has not yet arrived—to the Swede, never did arrive. Thenceforward we
      were enshrouded in patchy darkness, so that we could not have seen an
      object at twenty paces from the ship. Eternal night continued to envelop
      us, all unrelieved by the phosphoric sea-brilliancy to which we had been
      accustomed in the tropics. We observed too, that, although the tempest
      continued to rage with unabated violence, there was no longer to be
      discovered the usual appearance of surf, or foam, which had hitherto
      attended us. All around were horror, and thick gloom, and a black
      sweltering desert of ebony. Superstitious terror crept by degrees
      into the spirit of the old Swede, and my own soul was wrapped up in silent
      wonder. We neglected all care of the ship, as worse than useless, and
      securing ourselves, as well as possible, to the stump of the mizen-mast,
      looked out bitterly into the world of ocean. We had no means of
      calculating time, nor could we form any guess of our situation. We were,
      however, well aware of having made farther to the southward than any
      previous navigators, and felt great amazement at not meeting with the
      usual impediments of ice. In the meantime every moment threatened to be
      our last—every mountainous billow hurried to overwhelm us. The swell
      surpassed anything I had imagined possible, and that we were not instantly
      buried is a miracle. My companion spoke of the lightness of our cargo, and
      reminded me of the excellent qualities of our ship; but I could not help
      feeling the utter hopelessness of hope itself, and prepared myself
      gloomily for that death which I thought nothing could defer beyond an
      hour, as, with every knot of way the ship made, the swelling of the black
      stupendous seas became more dismally appalling. At times we gasped for
      breath at an elevation beyond the albatross—at times became dizzy
      with the velocity of our descent into some watery hell, where the air grew
      stagnant, and no sound disturbed the slumbers of the kraken.
    


      We were at the bottom of one of these abysses, when a quick scream from my
      companion broke fearfully upon the night. “See! see!” cried he, shrieking
      in my ears, “Almighty God! see! see!” As he spoke, I became aware of a
      dull, sullen glare of red light which streamed down the sides of the vast
      chasm where we lay, and threw a fitful brilliancy upon our deck. Casting
      my eyes upwards, I beheld a spectacle which froze the current of my blood.
      At a terrific height directly above us, and upon the very verge of the
      precipitous descent, hovered a gigantic ship of, perhaps, four thousand
      tons. Although upreared upon the summit of a wave more than a hundred
      times her own altitude, her apparent size exceeded that of any ship of the
      line or East Indiaman in existence. Her huge hull was of a deep dingy
      black, unrelieved by any of the customary carvings of a ship. A single row
      of brass cannon protruded from her open ports, and dashed from their
      polished surfaces the fires of innumerable battle-lanterns, which swung to
      and fro about her rigging. But what mainly inspired us with horror and
      astonishment, was that she bore up under a press of sail in the very teeth
      of that supernatural sea, and of that ungovernable hurricane. When we
      first discovered her, her bows were alone to be seen, as she rose slowly
      from the dim and horrible gulf beyond her. For a moment of intense terror
      she paused upon the giddy pinnacle, as if in contemplation of her own
      sublimity, then trembled and tottered, and—came down.
    


      At this instant, I know not what sudden self-possession came over my
      spirit. Staggering as far aft as I could, I awaited fearlessly the ruin
      that was to overwhelm. Our own vessel was at length ceasing from her
      struggles, and sinking with her head to the sea. The shock of the
      descending mass struck her, consequently, in that portion of her frame
      which was already under water, and the inevitable result was to hurl me,
      with irresistible violence, upon the rigging of the stranger.
    


      As I fell, the ship hove in stays, and went about; and to the confusion
      ensuing I attributed my escape from the notice of the crew. With little
      difficulty I made my way unperceived to the main hatchway, which was
      partially open, and soon found an opportunity of secreting myself in the
      hold. Why I did so I can hardly tell. An indefinite sense of awe, which at
      first sight of the navigators of the ship had taken hold of my mind, was
      perhaps the principle of my concealment. I was unwilling to trust myself
      with a race of people who had offered, to the cursory glance I had taken,
      so many points of vague novelty, doubt, and apprehension. I therefore
      thought proper to contrive a hiding-place in the hold. This I did by
      removing a small portion of the shifting-boards, in such a manner as to
      afford me a convenient retreat between the huge timbers of the ship.
    


      I had scarcely completed my work, when a footstep in the hold forced me to
      make use of it. A man passed by my place of concealment with a feeble and
      unsteady gait. I could not see his face, but had an opportunity of
      observing his general appearance. There was about it an evidence of great
      age and infirmity. His knees tottered beneath a load of years, and his
      entire frame quivered under the burthen. He muttered to himself, in a low
      broken tone, some words of a language which I could not understand, and
      groped in a corner among a pile of singular-looking instruments, and
      decayed charts of navigation. His manner was a wild mixture of the
      peevishness of second childhood, and the solemn dignity of a God. He at
      length went on deck, and I saw him no more.
    


      A feeling, for which I have no name, has taken possession of my soul
      —a sensation which will admit of no analysis, to which the lessons
      of bygone times are inadequate, and for which I fear futurity itself will
      offer me no key. To a mind constituted like my own, the latter
      consideration is an evil. I shall never—I know that I shall never—be
      satisfied with regard to the nature of my conceptions. Yet it is not
      wonderful that these conceptions are indefinite, since they have their
      origin in sources so utterly novel. A new sense—a new entity is
      added to my soul.
    


      It is long since I first trod the deck of this terrible ship, and the rays
      of my destiny are, I think, gathering to a focus. Incomprehensible men!
      Wrapped up in meditations of a kind which I cannot divine, they pass me by
      unnoticed. Concealment is utter folly on my part, for the people will not
      see. It was but just now that I passed directly before the eyes of the
      mate; it was no long while ago that I ventured into the captain’s own
      private cabin, and took thence the materials with which I write, and have
      written. I shall from time to time continue this journal. It is true that
      I may not find an opportunity of transmitting it to the world, but I will
      not fall to make the endeavour. At the last moment I will enclose the MS.
      in a bottle, and cast it within the sea.
    


      An incident has occurred which has given me new room for meditation. Are
      such things the operation of ungoverned chance? I had ventured upon deck
      and thrown myself down, without attracting any notice, among a pile of
      ratlin-stuff and old sails in the bottom of the yawl. While musing upon
      the singularity of my fate, I unwittingly daubed with a tar-brush the
      edges of a neatly-folded studding-sail which lay near me on a barrel. The
      studding-sail is now bent upon the ship, and the thoughtless touches of
      the brush are spread out into the word DISCOVERY.
    


      I have made many observations lately upon the structure of the vessel.
      Although well armed, she is not, I think, a ship of war. Her rigging,
      build, and general equipment, all negative a supposition of this kind.
      What she is not, I can easily perceive—what she is I fear it is
      impossible to say. I know not how it is, but in scrutinizing her strange
      model and singular cast of spars, her huge size and overgrown suits of
      canvas, her severely simple bow and antiquated stern, there will
      occasionally flash across my mind a sensation of familiar things, and
      there is always mixed up with such indistinct shadows of recollection, an
      unaccountable memory of old foreign chronicles and ages long ago.
    


      I have been looking at the timbers of the ship. She is built of a material
      to which I am a stranger. There is a peculiar character about the wood
      which strikes me as rendering it unfit for the purpose to which it has
      been applied. I mean its extreme porousness, considered independently by
      the worm-eaten condition which is a consequence of navigation in these
      seas, and apart from the rottenness attendant upon age. It will appear
      perhaps an observation somewhat over-curious, but this wood would have
      every characteristic of Spanish oak, if Spanish oak were distended by any
      unnatural means.
    


      In reading the above sentence a curious apothegm of an old weather-beaten
      Dutch navigator comes full upon my recollection. “It is as sure,” he was
      wont to say, when any doubt was entertained of his veracity, “as sure as
      there is a sea where the ship itself will grow in bulk like the living
      body of the seaman.”
     


      About an hour ago, I made bold to thrust myself among a group of the crew.
      They paid me no manner of attention, and, although I stood in the very
      midst of them all, seemed utterly unconscious of my presence. Like the one
      I had at first seen in the hold, they all bore about them the marks of a
      hoary old age. Their knees trembled with infirmity; their shoulders were
      bent double with decrepitude; their shrivelled skins rattled in the wind;
      their voices were low, tremulous and broken; their eyes glistened with the
      rheum of years; and their gray hairs streamed terribly in the tempest.
      Around them, on every part of the deck, lay scattered mathematical
      instruments of the most quaint and obsolete construction.
    


      I mentioned some time ago the bending of a studding-sail. From that period
      the ship, being thrown dead off the wind, has continued her terrific
      course due south, with every rag of canvas packed upon her, from her
      trucks to her lower studding-sail booms, and rolling every moment her
      top-gallant yard-arms into the most appalling hell of water which it can
      enter into the mind of a man to imagine. I have just left the deck, where
      I find it impossible to maintain a footing, although the crew seem to
      experience little inconvenience. It appears to me a miracle of miracles
      that our enormous bulk is not swallowed up at once and forever. We are
      surely doomed to hover continually upon the brink of eternity, without
      taking a final plunge into the abyss. From billows a thousand times more
      stupendous than any I have ever seen, we glide away with the facility of
      the arrowy sea-gull; and the colossal waters rear their heads above us
      like demons of the deep, but like demons confined to simple threats and
      forbidden to destroy. I am led to attribute these frequent escapes to the
      only natural cause which can account for such effect. I must suppose
      the ship to be within the influence of some strong current, or impetuous
      under-tow.
    


      I have seen the captain face to face, and in his own cabin—but, as I
      expected, he paid me no attention. Although in his appearance there is, to
      a casual observer, nothing which might bespeak him more or less than
      man, still, a feeling of irrepressible reverence and awe mingled with the
      sensation of wonder with which I regarded him. In stature he is nearly my
      own height; that is, about five feet eight inches. He is of a well-knit
      and compact frame of body, neither robust nor remarkably otherwise. But it
      is the singularity of the expression which reigns upon the face—it
      is the intense, the wonderful, the thrilling evidence of old age, so
      utter, so extreme, which excites within my spirit a sense—a
      sentiment ineffable. His forehead, although little wrinkled, seems to bear
      upon it the stamp of a myriad of years. His gray hairs are records
      of the past, and his grayer eyes are sibyls of the future. The cabin floor
      was thickly strewn with strange, iron-clasped folios, and mouldering
      instruments of science, and obsolete long-forgotten charts. His head was
      bowed down upon his hands, and he pored, with a fiery unquiet eye, over a
      paper which I took to be a commission, and which, at all events, bore the
      signature of a monarch. He muttered to himself, as did the first seaman
      whom I saw in the hold, some low peevish syllables of a foreign tongue,
      and although the speaker was close at my elbow, his voice seemed to reach
      my ears from the distance of a mile.
    


      The ship and all in it are imbued with the spirit of Eld. The crew glide
      to and fro like the ghosts of buried centuries; their eyes have an eager
      and uneasy meaning; and when their fingers fall athwart my path in the
      wild glare of the battle-lanterns, I feel as I have never felt before,
      although I have been all my life a dealer in antiquities, and have imbibed
      the shadows of fallen columns at Balbec, and Tadmor, and Persepolis, until
      my very soul has become a ruin.
    


      When I look around me I feel ashamed of my former apprehensions. If I
      trembled at the blast which has hitherto attended us, shall I not stand
      aghast at a warring of wind and ocean, to convey any idea of which the
      words tornado and simoom are trivial and ineffective? All in the immediate
      vicinity of the ship is the blackness of eternal night, and a chaos of
      foamless water; but, about a league on either side of us, may be seen,
      indistinctly and at intervals, stupendous ramparts of ice, towering away
      into the desolate sky, and looking like the walls of the universe.
    


      As I imagined, the ship proves to be in a current—if that appellation can
      properly be given to a tide which, howling and shrieking by the white ice,
      thunders on to the southward with a velocity like the headlong dashing of
      a cataract.
    


      To conceive the horror of my sensations is, I presume, utterly impossible;
      yet a curiosity to penetrate the mysteries of these awful regions,
      predominates even over my despair, and will reconcile me to the most
      hideous aspect of death. It is evident that we are hurrying onwards to
      some exciting knowledge—some never-to-be-imparted secret, whose
      attainment is destruction. Perhaps this current leads us to the southern
      pole itself. It must be confessed that a supposition apparently so wild
      has every probability in its favor.
    


      The crew pace the deck with unquiet and tremulous step; but there is upon
      their countenances an expression more of the eagerness of hope than of the
      apathy of despair.
    


      In the meantime the wind is still in our poop, and, as we carry a crowd of
      canvas, the ship is at times lifted bodily from out the sea! Oh,
      horror upon horror!—the ice opens suddenly to the right, and to the left,
      and we are whirling dizzily, in immense concentric circles, round and
      round the borders of a gigantic amphitheatre, the summit of whose walls is
      lost in the darkness and the distance. But little time will be left me to
      ponder upon my destiny! The circles rapidly grow small—we are
      plunging madly within the grasp of the whirlpool—and amid a roaring,
      and bellowing, and thundering of ocean and of tempest, the ship is
      quivering—oh God! and—going down.
    


      NOTE.—The “MS. Found in a Bottle,” was originally published in 1831,
      and it was not until many years afterwards that I became acquainted with
      the maps of Mercator, in which the ocean is represented as rushing, by
      four mouths, into the (northern) Polar Gulf, to be absorbed into the
      bowels of the earth; the Pole itself being represented by a black rock,
      towering to a prodigious height.
    


THE OVAL PORTRAIT


      The château into which my valet had ventured to make forcible entrance,
      rather than permit me, in my desperately wounded condition, to pass a
      night in the open air, was one of those piles of commingled gloom and
      grandeur which have so long frowned among the Appennines, not less in fact
      than in the fancy of Mrs. Radcliffe. To all appearance it had been
      temporarily and very lately abandoned. We established ourselves in one of
      the smallest and least sumptuously furnished apartments. It lay in a
      remote turret of the building. Its decorations were rich, yet tattered and
      antique. Its walls were hung with tapestry and bedecked with manifold and
      multiform armorial trophies, together with an unusually great number of
      very spirited modern paintings in frames of rich golden arabesque. In
      these paintings, which depended from the walls not only in their main
      surfaces, but in very many nooks which the bizarre architecture of the
      château rendered necessary—in these paintings my incipient delirium,
      perhaps, had caused me to take deep interest; so that I bade Pedro to
      close the heavy shutters of the room—since it was already night—to
      light the tongues of a tall candelabrum which stood by the head of my bed, and
      to throw open far and wide the fringed curtains of black velvet which
      enveloped the bed itself. I wished all this done that I might resign
      myself, if not to sleep, at least alternately to the contemplation of
      these pictures, and the perusal of a small volume which had been found
      upon the pillow, and which purported to criticise and describe them.
    


      Long, long I read—and devoutly, devotedly I gazed. Rapidly and
      gloriously the hours flew by and the deep midnight came. The position of
      the candelabrum displeased me, and outreaching my hand with difficulty,
      rather than disturb my slumbering valet, I placed it so as to throw its
      rays more fully upon the book.
    


      But the action produced an effect altogether unanticipated. The rays of
      the numerous candles (for there were many) now fell within a niche of the
      room which had hitherto been thrown into deep shade by one of the
      bed-posts. I thus saw in vivid light a picture all unnoticed before. It
      was the portrait of a young girl just ripening into womanhood. I glanced
      at the painting hurriedly, and then closed my eyes. Why I did this was not
      at first apparent even to my own perception. But while my lids remained
      thus shut, I ran over in my mind my reason for so shutting them. It was an
      impulsive movement to gain time for thought—to make sure that my
      vision had not deceived me—to calm and subdue my fancy for a more
      sober and more certain gaze. In a very few moments I again looked fixedly
      at the painting.
    


      That I now saw aright I could not and would not doubt; for the first
      flashing of the candles upon that canvas had seemed to dissipate the
      dreamy stupor which was stealing over my senses, and to startle me at once
      into waking life.
    


      The portrait, I have already said, was that of a young girl. It was a mere
      head and shoulders, done in what is technically termed a vignette manner;
      much in the style of the favorite heads of Sully. The arms, the bosom, and
      even the ends of the radiant hair melted imperceptibly into the vague yet
      deep shadow which formed the back-ground of the whole. The frame was oval,
      richly gilded and filigreed in Moresque. As a thing of art nothing could
      be more admirable than the painting itself. But it could have been neither
      the execution of the work, nor the immortal beauty of the countenance,
      which had so suddenly and so vehemently moved me. Least of all, could it
      have been that my fancy, shaken from its half slumber, had mistaken the
      head for that of a living person. I saw at once that the peculiarities of
      the design, of the vignetting, and of the frame, must have instantly
      dispelled such idea—must have prevented even its momentary
      entertainment. Thinking earnestly upon these points, I remained, for an
      hour perhaps, half sitting, half reclining, with my vision riveted upon
      the portrait. At length, satisfied with the true secret of its effect, I
      fell back within the bed. I had found the spell of the picture in an
      absolute life-likeliness of expression, which, at first startling, finally
      confounded, subdued, and appalled me. With deep and reverent awe I
      replaced the candelabrum in its former position. The cause of my deep
      agitation being thus shut from view, I sought eagerly the volume which
      discussed the paintings and their histories. Turning to the number which
      designated the oval portrait, I there read the vague and quaint words
      which follow:
    


      “She was a maiden of rarest beauty, and not more lovely than full of glee.
      And evil was the hour when she saw, and loved, and wedded the painter. He,
      passionate, studious, austere, and having already a bride in his Art; she
      a maiden of rarest beauty, and not more lovely than full of glee; all
      light and smiles, and frolicsome as the young fawn; loving and cherishing
      all things; hating only the Art which was her rival; dreading only the
      pallet and brushes and other untoward instruments which deprived her of
      the countenance of her lover. It was thus a terrible thing for this lady
      to hear the painter speak of his desire to portray even his young bride.
      But she was humble and obedient, and sat meekly for many weeks in the
      dark, high turret-chamber where the light dripped upon the pale canvas
      only from overhead. But he, the painter, took glory in his work, which
      went on from hour to hour, and from day to day. And he was a passionate,
      and wild, and moody man, who became lost in reveries; so that he would not
      see that the light which fell so ghastly in that lone turret withered the
      health and the spirits of his bride, who pined visibly to all but him. Yet
      she smiled on and still on, uncomplainingly, because she saw that the
      painter (who had high renown) took a fervid and burning pleasure in his
      task, and wrought day and night to depict her who so loved him, yet who
      grew daily more dispirited and weak. And in sooth some who beheld the
      portrait spoke of its resemblance in low words, as of a mighty marvel, and
      a proof not less of the power of the painter than of his deep love for her
      whom he depicted so surpassingly well. But at length, as the labor drew
      nearer to its conclusion, there were admitted none into the turret; for
      the painter had grown wild with the ardor of his work, and turned his eyes
      from canvas merely, even to regard the countenance of his wife. And he
      would not see that the tints which he spread upon the canvas were drawn
      from the cheeks of her who sate beside him. And when many weeks had
      passed, and but little remained to do, save one brush upon the mouth and
      one tint upon the eye, the spirit of the lady again flickered up as the
      flame within the socket of the lamp. And then the brush was given, and
      then the tint was placed; and, for one moment, the painter stood entranced
      before the work which he had wrought; but in the next, while he yet gazed,
      he grew tremulous and very pallid, and aghast, and crying with a loud
      voice, ‘This is indeed Life itself!’ turned suddenly to regard his
      beloved:—She was dead!”
     


VOLUME 2.


[Redactor’s Note—Some endnotes are by Poe and some were added by
Griswold. In this volume the notes are at the end.]


THE PURLOINED LETTER


Nil sapientiæ odiosius acumine nimio.—Seneca.


      At Paris, just after dark one gusty evening in the autumn of 18-, I was
      enjoying the twofold luxury of meditation and a meerschaum, in company
      with my friend C. Auguste Dupin, in his little back library, or
      book-closet, au troisième, No. 33, Rue Dunôt, Faubourg St. Germain. For
      one hour at least we had maintained a profound silence; while each, to any
      casual observer, might have seemed intently and exclusively occupied with
      the curling eddies of smoke that oppressed the atmosphere of the chamber.
      For myself, however, I was mentally discussing certain topics which had
      formed matter for conversation between us at an earlier period of the
      evening; I mean the affair of the Rue Morgue, and the mystery attending
      the murder of Marie Rogêt. I looked upon it, therefore, as something of a
      coincidence, when the door of our apartment was thrown open and admitted
      our old acquaintance, Monsieur G——, the Prefect of the Parisian
      police.
    


      We gave him a hearty welcome; for there was nearly half as much of the
      entertaining as of the contemptible about the man, and we had not seen him
      for several years. We had been sitting in the dark, and Dupin now arose
      for the purpose of lighting a lamp, but sat down again, without doing so,
      upon G.‘s saying that he had called to consult us, or rather to ask the
      opinion of my friend, about some official business which had occasioned a
      great deal of trouble.
    


      “If it is any point requiring reflection,” observed Dupin, as he forebore
      to enkindle the wick, “we shall examine it to better purpose in the dark.”
     


      “That is another of your odd notions,” said the Prefect, who had a fashion
      of calling every thing “odd” that was beyond his comprehension, and thus
      lived amid an absolute legion of “oddities.”
     


      “Very true,” said Dupin, as he supplied his visitor with a pipe, and
      rolled towards him a comfortable chair.
    


      “And what is the difficulty now?” I asked. “Nothing more in the
      assassination way, I hope?”
     


      “Oh no; nothing of that nature. The fact is, the business is very simple
      indeed, and I make no doubt that we can manage it sufficiently well
      ourselves; but then I thought Dupin would like to hear the details of it,
      because it is so excessively odd.”
     


      “Simple and odd,” said Dupin.
    


      “Why, yes; and not exactly that, either. The fact is, we have all been a
      good deal puzzled because the affair is so simple, and yet baffles us
      altogether.”
     


      “Perhaps it is the very simplicity of the thing which puts you at fault,”
       said my friend.
    


      “What nonsense you do talk!” replied the Prefect, laughing heartily.
    


      “Perhaps the mystery is a little too plain,” said Dupin.
    


      “Oh, good heavens! who ever heard of such an idea?”
     


      “A little too self-evident.”
     


      “Ha! ha! ha—ha! ha! ha!—ho! ho! ho!” roared our visitor,
      profoundly amused, “oh, Dupin, you will be the death of me yet!”
     


      “And what, after all, is the matter on hand?” I asked.
    


      “Why, I will tell you,” replied the Prefect, as he gave a long, steady and
      contemplative puff, and settled himself in his chair. “I will tell you in
      a few words; but, before I begin, let me caution you that this is an
      affair demanding the greatest secrecy, and that I should most probably
      lose the position I now hold, were it known that I confided it to any
      one.”
     


      “Proceed,” said I.
    


      “Or not,” said Dupin.
    


      “Well, then; I have received personal information, from a very high
      quarter, that a certain document of the last importance has been
      purloined from the royal apartments. The individual who purloined it is
      known; this beyond a doubt; he was seen to take it. It is known, also,
      that it still remains in his possession.”
     


      “How is this known?” asked Dupin.
    


      “It is clearly inferred,” replied the Prefect, “from the nature of the
      document, and from the non-appearance of certain results which would at
      once arise from its passing out of the robber’s possession; that is to
      say, from his employing it as he must design in the end to employ it.”
     


      “Be a little more explicit,” I said.
    


      “Well, I may venture so far as to say that the paper gives its holder a
      certain power in a certain quarter where such power is immensely
      valuable.” The Prefect was fond of the cant of diplomacy.
    


      “Still I do not quite understand,” said Dupin.
    


      “No? Well; the disclosure of the document to a third person, who shall be
      nameless, would bring in question the honor of a personage of most exalted
      station; and this fact gives the holder of the document an ascendancy over
      the illustrious personage whose honor and peace are so jeopardized.”
     


      “But this ascendancy,” I interposed, “would depend upon the robber’s
      knowledge of the loser’s knowledge of the robber. Who would dare—”
     


      “The thief,” said G., “is the Minister D——, who dares all things,
      those unbecoming as well as those becoming a man. The method of the theft
      was not less ingenious than bold. The document in question—a letter,
      to be frank—had been received by the personage robbed while alone in
      the royal boudoir. During its perusal she was suddenly interrupted by the
      entrance of the other exalted personage from whom especially it was her
      wish to conceal it. After a hurried and vain endeavor to thrust it in a
      drawer, she was forced to place it, open as it was, upon a table. The
      address, however, was uppermost, and, the contents thus unexposed, the
      letter escaped notice. At this juncture enters the Minister D——. His
      lynx eye immediately perceives the paper, recognises the handwriting of
      the address, observes the confusion of the personage addressed, and
      fathoms her secret. After some business transactions, hurried through in
      his ordinary manner, he produces a letter somewhat similar to the one in
      question, opens it, pretends to read it, and then places it in close
      juxtaposition to the other. Again he converses, for some fifteen minutes,
      upon the public affairs. At length, in taking leave, he takes also from
      the table the letter to which he had no claim. Its rightful owner saw,
      but, of course, dared not call attention to the act, in the presence of
      the third personage who stood at her elbow. The minister decamped; leaving
      his own letter—one of no importance—upon the table.”
     


      “Here, then,” said Dupin to me, “you have precisely what you demand to
      make the ascendancy complete—the robber’s knowledge of the loser’s
      knowledge of the robber.”
     


      “Yes,” replied the Prefect; “and the power thus attained has, for some
      months past, been wielded, for political purposes, to a very dangerous
      extent. The personage robbed is more thoroughly convinced, every day, of
      the necessity of reclaiming her letter. But this, of course, cannot be
      done openly. In fine, driven to despair, she has committed the matter to
      me.”
     


      “Than whom,” said Dupin, amid a perfect whirlwind of smoke, “no more
      sagacious agent could, I suppose, be desired, or even imagined.”
     


      “You flatter me,” replied the Prefect; “but it is possible that some such
      opinion may have been entertained.”
     


      “It is clear,” said I, “as you observe, that the letter is still in
      possession of the minister; since it is this possession, and not any
      employment of the letter, which bestows the power. With the employment the
      power departs.”
     


      “True,” said G.; “and upon this conviction I proceeded. My first care was
      to make thorough search of the minister’s hotel; and here my chief
      embarrassment lay in the necessity of searching without his knowledge.
      Beyond all things, I have been warned of the danger which would result
      from giving him reason to suspect our design.”
     


      “But,” said I, “you are quite au fait in these investigations. The
      Parisian police have done this thing often before.”
     


      “Oh, yes; and for this reason I did not despair. The habits of the minister
      gave me, too, a great advantage. He is frequently absent from home all
      night. His servants are by no means numerous. They sleep at a distance
      from their master’s apartment, and, being chiefly Neapolitans, are readily
      made drunk. I have keys, as you know, with which I can open any chamber or
      cabinet in Paris. For three months a night has not passed, during the
      greater part of which I have not been engaged, personally, in ransacking
      the D—— Hotel. My honor is interested, and, to mention a great
      secret, the reward is enormous. So I did not abandon the search until I
      had become fully satisfied that the thief is a more astute man than
      myself. I fancy that I have investigated every nook and corner of the
      premises in which it is possible that the paper can be concealed.”
     


      “But is it not possible,” I suggested, “that although the letter may be in
      possession of the minister, as it unquestionably is, he may have concealed
      it elsewhere than upon his own premises?”
     


      “This is barely possible,” said Dupin. “The present peculiar condition of
      affairs at court, and especially of those intrigues in which D—— is
      known to be involved, would render the instant availability of the
      document—its susceptibility of being produced at a moment’s notice—a
      point of nearly equal importance with its possession.”
     


      “Its susceptibility of being produced?” said I.
    


      “That is to say, of being destroyed,” said Dupin.
    


      “True,” I observed; “the paper is clearly then upon the premises. As for
      its being upon the person of the minister, we may consider that as out of
      the question.”
     


      “Entirely,” said the Prefect. “He has been twice waylaid, as if by
      footpads, and his person rigorously searched under my own inspection.”
     


      “You might have spared yourself this trouble,” said Dupin. “D——, I
      presume, is not altogether a fool, and, if not, must have anticipated
      these waylayings, as a matter of course.”
     


      “Not altogether a fool,” said G., “but then he’s a poet, which I take to
      be only one remove from a fool.”
     


      “True,” said Dupin, after a long and thoughtful whiff from his meerschaum,
      “although I have been guilty of certain doggrel myself.”
     


      “Suppose you detail,” said I, “the particulars of your search.”
     


      “Why the fact is, we took our time, and we searched everywhere. I have
      had long experience in these affairs. I took the entire building, room by
      room; devoting the nights of a whole week to each. We examined, first, the
      furniture of each apartment. We opened every possible drawer; and I
      presume you know that, to a properly trained police agent, such a thing as
      a secret drawer is impossible. Any man is a dolt who permits a ‘secret’ 
      drawer to escape him in a search of this kind. The thing is so plain.
      There is a certain amount of bulk—of space—to be accounted for
      in every cabinet. Then we have accurate rules. The fiftieth part of a line
      could not escape us. After the cabinets we took the chairs. The cushions
      we probed with the fine long needles you have seen me employ. From the
      tables we removed the tops.”
     


      “Why so?”
     


      “Sometimes the top of a table, or other similarly arranged piece of
      furniture, is removed by the person wishing to conceal an article; then
      the leg is excavated, the article deposited within the cavity, and the top
      replaced. The bottoms and tops of bedposts are employed in the same way.”
     


      “But could not the cavity be detected by sounding?” I asked.
    


      “By no means, if, when the article is deposited, a sufficient wadding of
      cotton be placed around it. Besides, in our case, we were obliged to
      proceed without noise.”
     


      “But you could not have removed—you could not have taken to pieces
      all articles of furniture in which it would have been possible to make a
      deposit in the manner you mention. A letter may be compressed into a thin
      spiral roll, not differing much in shape or bulk from a large
      knitting-needle, and in this form it might be inserted into the rung of a
      chair, for example. You did not take to pieces all the chairs?”
     


      “Certainly not; but we did better—we examined the rungs of every
      chair in the hotel, and, indeed the jointings of every description of
      furniture, by the aid of a most powerful microscope. Had there been any
      traces of recent disturbance we should not have failed to detect it
      instantly. A single grain of gimlet-dust, for example, would have been as
      obvious as an apple. Any disorder in the glueing—any unusual gaping
      in the joints—would have sufficed to insure detection.”
     


      “I presume you looked to the mirrors, between the boards and the plates,
      and you probed the beds and the bed-clothes, as well as the curtains and
      carpets.”
     


      “That of course; and when we had absolutely completed every particle of
      the furniture in this way, then we examined the house itself. We divided
      its entire surface into compartments, which we numbered, so that none
      might be missed; then we scrutinized each individual square inch
      throughout the premises, including the two houses immediately adjoining,
      with the microscope, as before.”
     


      “The two houses adjoining!” I exclaimed; “you must have had a great deal
      of trouble.”
     


      “We had; but the reward offered is prodigious!”
     


      “You include the grounds about the houses?”
     


      “All the grounds are paved with brick. They gave us comparatively little
      trouble. We examined the moss between the bricks, and found it
      undisturbed.”
     


      “You looked among D——‘s papers, of course, and into the books of the
      library?”
     


      “Certainly; we opened every package and parcel; we not only opened every
      book, but we turned over every leaf in each volume, not contenting
      ourselves with a mere shake, according to the fashion of some of our
      police officers. We also measured the thickness of every book-cover, with
      the most accurate admeasurement, and applied to each the most jealous
      scrutiny of the microscope. Had any of the bindings been recently meddled
      with, it would have been utterly impossible that the fact should have
      escaped observation. Some five or six volumes, just from the hands of the
      binder, we carefully probed, longitudinally, with the needles.”
     


      “You explored the floors beneath the carpets?”
     


      “Beyond doubt. We removed every carpet, and examined the boards with the
      microscope.”
     


      “And the paper on the walls?”
     


      “Yes.”
     


      “You looked into the cellars?”
     


      “We did.”
     


      “Then,” I said, “you have been making a miscalculation, and the letter is
      not upon the premises, as you suppose.”
     


      “I fear you are right there,” said the Prefect. “And now, Dupin, what
      would you advise me to do?”
     


      “To make a thorough re-search of the premises.”
     


      “That is absolutely needless,” replied G——. “I am not more sure that
      I breathe than I am that the letter is not at the Hotel.”
     


      “I have no better advice to give you,” said Dupin. “You have, of course,
      an accurate description of the letter?”
     


      “Oh yes!”—And here the Prefect, producing a memorandum-book,
      proceeded to read aloud a minute account of the internal, and especially
      of the external appearance of the missing document. Soon after finishing
      the perusal of this description, he took his departure, more entirely
      depressed in spirits than I had ever known the good gentleman before.
     


      In about a month afterwards he paid us another visit, and found us
      occupied very nearly as before. He took a pipe and a chair and entered
      into some ordinary conversation. At length I said,—
    


      “Well, but G——, what of the purloined letter? I presume you have at
      last made up your mind that there is no such thing as overreaching the
      Minister?”
     


      “Confound him, say I—yes; I made the re-examination, however, as
      Dupin suggested—but it was all labor lost, as I knew it would be.”
     


      “How much was the reward offered, did you say?” asked Dupin.
    


      “Why, a very great deal—a very liberal reward—I don’t like to
      say how much, precisely; but one thing I will say, that I wouldn’t mind
      giving my individual check for fifty thousand francs to any one who could
      obtain me that letter. The fact is, it is becoming of more and more
      importance every day; and the reward has been lately doubled. If it were
      trebled, however, I could do no more than I have done.”
     


      “Why, yes,” said Dupin, drawlingly, between the whiffs of his meerschaum,
      “I really—think, G——, you have not exerted yourself—to
      the utmost in this matter. You might—do a little more, I think, eh?”
     


      “How?—in what way?” 
    


      “Why—puff, puff—you might—puff, puff—employ
      counsel in the matter, eh?—puff, puff, puff. Do you remember the
      story they tell of Abernethy?”
     


      “No; hang Abernethy!”
     


      “To be sure! hang him and welcome. But, once upon a time, a certain rich
      miser conceived the design of spunging upon this Abernethy for a medical
      opinion. Getting up, for this purpose, an ordinary conversation in a
      private company, he insinuated his case to the physician, as that of an
      imaginary individual.
    


      “‘We will suppose,’ said the miser, ‘that his symptoms are such and such;
      now, doctor, what would you have directed him to take?’ 
    


      “‘Take!’ said Abernethy, ‘why, take advice, to be sure.’”
     


      “But,” said the Prefect, a little discomposed, “I am perfectly willing to
      take advice, and to pay for it. I would really give fifty thousand francs
      to any one who would aid me in the matter.”
     


      “In that case,” replied Dupin, opening a drawer, and producing a
      check-book, “you may as well fill me up a check for the amount mentioned.
      When you have signed it, I will hand you the letter.”
     


      I was astounded. The Prefect appeared absolutely thunder-stricken. For
      some minutes he remained speechless and motionless, looking incredulously
      at my friend with open mouth, and eyes that seemed starting from their
      sockets; then, apparently recovering himself in some measure, he seized a
      pen, and after several pauses and vacant stares, finally filled up and
      signed a check for fifty thousand francs, and handed it across the table
      to Dupin. The latter examined it carefully and deposited it in his
      pocket-book; then, unlocking an escritoire, took thence a letter and gave
      it to the Prefect. This functionary grasped it in a perfect agony of joy,
      opened it with a trembling hand, cast a rapid glance at its contents, and
      then, scrambling and struggling to the door, rushed at length
      unceremoniously from the room and from the house, without having uttered a
      syllable since Dupin had requested him to fill up the check.
    


      When he had gone, my friend entered into some explanations.
    


      “The Parisian police,” he said, “are exceedingly able in their way. They
      are persevering, ingenious, cunning, and thoroughly versed in the
      knowledge which their duties seem chiefly to demand. Thus, when G——
      detailed to us his mode of searching the premises at the Hotel D——, I
      felt entire confidence in his having made a satisfactory investigation—so
      far as his labors extended.”
     


      “So far as his labors extended?” said I.
    


      “Yes,” said Dupin. “The measures adopted were not only the best of their
      kind, but carried out to absolute perfection. Had the letter been
      deposited within the range of their search, these fellows would, beyond a
      question, have found it.”
     


      I merely laughed—but he seemed quite serious in all that he said.
    


      “The measures, then,” he continued, “were good in their kind, and well
      executed; their defect lay in their being inapplicable to the case, and to
      the man. A certain set of highly ingenious resources are, with the
      Prefect, a sort of Procrustean bed, to which he forcibly adapts his
      designs. But he perpetually errs by being too deep or too shallow for the
      matter in hand; and many a schoolboy is a better reasoner than he. I knew
      one about eight years of age, whose success at guessing in the game of
      ‘even and odd’ attracted universal admiration. This game is simple, and is
      played with marbles. One player holds in his hand a number of these toys,
      and demands of another whether that number is even or odd. If the guess is
      right, the guesser wins one; if wrong, he loses one. The boy to whom I
      allude won all the marbles of the school. Of course he had some principle
      of guessing; and this lay in mere observation and admeasurement of the
      astuteness of his opponents. For example, an arrant simpleton is his
      opponent, and, holding up his closed hand, asks, ‘are they even or odd?’ 
      Our schoolboy replies, ‘odd,’ and loses; but upon the second trial he
      wins, for he then says to himself, ‘the simpleton had them even upon the
      first trial, and his amount of cunning is just sufficient to make him have
      them odd upon the second; I will therefore guess odd;’—he guesses
      odd, and wins. Now, with a simpleton a degree above the first, he would
      have reasoned thus: ‘This fellow finds that in the first instance I
      guessed odd, and, in the second, he will propose to himself, upon the
      first impulse, a simple variation from even to odd, as did the first
      simpleton; but then a second thought will suggest that this is too simple
      a variation, and finally he will decide upon putting it even as before. I
      will therefore guess even;’—he guesses even, and wins. Now this mode
      of reasoning in the schoolboy, whom his fellows termed ‘lucky,’—what,
      in its last analysis, is it?”
     


      “It is merely,” I said, “an identification of the reasoner’s intellect
      with that of his opponent.”
     


      “It is,” said Dupin; “and, upon inquiring of the boy by what means he
      effected the thorough identification in which his success consisted, I
      received answer as follows: ‘When I wish to find out how wise, or how
      stupid, or how good, or how wicked is any one, or what are his thoughts at
      the moment, I fashion the expression of my face, as accurately as
      possible, in accordance with the expression of his, and then wait to see
      what thoughts or sentiments arise in my mind or heart, as if to match or
      correspond with the expression.’ This response of the schoolboy lies at
      the bottom of all the spurious profundity which has been attributed to
      Rochefoucault, to La Bougive, to Machiavelli, and to Campanella.”
     


      “And the identification,” I said, “of the reasoner’s intellect with that
      of his opponent, depends, if I understand you aright, upon the accuracy
      with which the opponent’s intellect is admeasured.”
     


      “For its practical value it depends upon this,” replied Dupin; “and the
      Prefect and his cohort fail so frequently, first, by default of this
      identification, and, secondly, by ill-admeasurement, or rather through
      non-admeasurement, of the intellect with which they are engaged. They
      consider only their own ideas of ingenuity; and, in searching for anything
      hidden, advert only to the modes in which they would have hidden it. They
      are right in this much—that their own ingenuity is a faithful
      representative of that of the mass; but when the cunning of the individual
      felon is diverse in character from their own, the felon foils them, of
      course. This always happens when it is above their own, and very usually
      when it is below. They have no variation of principle in their
      investigations; at best, when urged by some unusual emergency—by
      some extraordinary reward—they extend or exaggerate their old modes
      of practice, without touching their principles. What, for example, in this
      case of D——, has been done to vary the principle of action? What is
      all this boring, and probing, and sounding, and scrutinizing with the
      microscope and dividing the surface of the building into registered square
      inches—what is it all but an exaggeration of the application of the
      one principle or set of principles of search, which are based upon the one
      set of notions regarding human ingenuity, to which the Prefect, in the
      long routine of his duty, has been accustomed? Do you not see he has taken
      it for granted that all men proceed to conceal a letter,—not exactly
      in a gimlet hole bored in a chair-leg—but, at least, in some
      out-of-the-way hole or corner suggested by the same tenor of thought which
      would urge a man to secrete a letter in a gimlet-hole bored in a
      chair-leg? And do you not see also, that such recherchés nooks for
      concealment are adapted only for ordinary occasions, and would be adopted
      only by ordinary intellects; for, in all cases of concealment, a disposal
      of the article concealed—a disposal of it in this recherché manner,—is,
      in the very first instance, presumable and presumed; and thus its
      discovery depends, not at all upon the acumen, but altogether upon the
      mere care, patience, and determination of the seekers; and where the case
      is of importance—or, what amounts to the same thing in the political
      eyes, when the reward is of magnitude,—the qualities in question
      have never been known to fail. You will now understand what I meant in
      suggesting that, had the purloined letter been hidden any where within the
      limits of the Prefect’s examination—in other words, had the
      principle of its concealment been comprehended within the principles of
      the Prefect—its discovery would have been a matter altogether beyond
      question. This functionary, however, has been thoroughly mystified; and
      the remote source of his defeat lies in the supposition that the Minister
      is a fool, because he has acquired renown as a poet. All fools are poets;
      this the Prefect feels; and he is merely guilty of a non distributio medii
      in thence inferring that all poets are fools.”
     


      “But is this really the poet?” I asked. “There are two brothers, I know;
      and both have attained reputation in letters. The Minister I believe has
      written learnedly on the Differential Calculus. He is a mathematician, and
      no poet.”
     


      “You are mistaken; I know him well; he is both. As poet and mathematician,
      he would reason well; as mere mathematician, he could not have reasoned at
      all, and thus would have been at the mercy of the Prefect.”
     


      “You surprise me,” I said, “by these opinions, which have been
      contradicted by the voice of the world. You do not mean to set at naught
      the well-digested idea of centuries. The mathematical reason has long been
      regarded as the reason par excellence.”
     


      “‘Il y a à parièr,’” replied Dupin, quoting from Chamfort, “‘que toute
      idée publique, toute convention reçue est une sottise, car elle a convenue
      au plus grand nombre.’ The mathematicians, I grant you, have done their
      best to promulgate the popular error to which you allude, and which is
      none the less an error for its promulgation as truth. With an art worthy a
      better cause, for example, they have insinuated the term ‘analysis’ into
      application to algebra. The French are the originators of this particular
      deception; but if a term is of any importance—if words derive any
      value from applicability—then ‘analysis’ conveys ‘algebra’ about as
      much as, in Latin, ‘ambitus’ implies ‘ambition,’ ‘religio’ ‘religion,’ or
      ‘homines honesti’ a set of honorable men.”
     


      “You have a quarrel on hand, I see,” said I, “with some of the algebraists
      of Paris; but proceed.”
     


      “I dispute the availability, and thus the value, of that reason which is
      cultivated in any especial form other than the abstractly logical. I
      dispute, in particular, the reason educed by mathematical study. The
      mathematics are the science of form and quantity; mathematical reasoning
      is merely logic applied to observation upon form and quantity. The great
      error lies in supposing that even the truths of what is called pure
      algebra, are abstract or general truths. And this error is so egregious
      that I am confounded at the universality with which it has been received.
      Mathematical axioms are not axioms of general truth. What is true of
      relation—of form and quantity—is often grossly false in regard
      to morals, for example. In this latter science it is very usually untrue
      that the aggregated parts are equal to the whole. In chemistry also the
      axiom fails. In the consideration of motive it fails; for two motives,
      each of a given value, have not, necessarily, a value when united, equal
      to the sum of their values apart. There are numerous other mathematical
      truths which are only truths within the limits of relation. But the
      mathematician argues, from his finite truths, through habit, as if they
      were of an absolutely general applicability—as the world indeed
      imagines them to be. Bryant, in his very learned ‘Mythology,’ mentions an
      analogous source of error, when he says that ‘although the Pagan fables
      are not believed, yet we forget ourselves continually, and make inferences
      from them as existing realities.’ With the algebraists, however, who are
      Pagans themselves, the ‘Pagan fables’ are believed, and the inferences are
      made, not so much through lapse of memory, as through an unaccountable
      addling of the brains. In short, I never yet encountered the mere
      mathematician who could be trusted out of equal roots, or one who did not
      clandestinely hold it as a point of his faith that x2+px was
      absolutely and unconditionally equal to q. Say to one of these gentlemen,
      by way of experiment, if you please, that you believe occasions may occur
      where x2+px is not altogether equal to q, and, having made him
      understand what you mean, get out of his reach as speedily as convenient,
      for, beyond doubt, he will endeavor to knock you down.
    


      “I mean to say,” continued Dupin, while I merely laughed at his last
      observations, “that if the Minister had been no more than a mathematician,
      the Prefect would have been under no necessity of giving me this check. I
      know him, however, as both mathematician and poet, and my measures were
      adapted to his capacity, with reference to the circumstances by which he
      was surrounded. I knew him as a courtier, too, and as a bold intriguant.
      Such a man, I considered, could not fail to be aware of the ordinary
      policial modes of action. He could not have failed to anticipate—and
      events have proved that he did not fail to anticipate—the waylayings
      to which he was subjected. He must have foreseen, I reflected, the secret
      investigations of his premises. His frequent absences from home at night,
      which were hailed by the Prefect as certain aids to his success, I
      regarded only as ruses, to afford opportunity for thorough search to the
      police, and thus the sooner to impress them with the conviction to which G——,
      in fact, did finally arrive—the conviction that the letter was not
      upon the premises. I felt, also, that the whole train of thought, which I
      was at some pains in detailing to you just now, concerning the invariable
      principle of policial action in searches for articles concealed—I
      felt that this whole train of thought would necessarily pass through the
      mind of the Minister. It would imperatively lead him to despise all the
      ordinary nooks of concealment. He could not, I reflected, be so weak as
      not to see that the most intricate and remote recess of his hotel would be
      as open as his commonest closets to the eyes, to the probes, to the
      gimlets, and to the microscopes of the Prefect. I saw, in fine, that he
      would be driven, as a matter of course, to simplicity, if not deliberately
      induced to it as a matter of choice. You will remember, perhaps, how
      desperately the Prefect laughed when I suggested, upon our first
      interview, that it was just possible this mystery troubled him so much on
      account of its being so very self-evident.”
     


      “Yes,” said I, “I remember his merriment well. I really thought he would
      have fallen into convulsions.”
     


      “The material world,” continued Dupin, “abounds with very strict analogies
      to the immaterial; and thus some color of truth has been given to the
      rhetorical dogma, that metaphor, or simile, may be made to strengthen an
      argument, as well as to embellish a description. The principle of the vis
      inertiæ, for example, seems to be identical in physics and metaphysics. It
      is not more true in the former, that a large body is with more difficulty
      set in motion than a smaller one, and that its subsequent momentum is
      commensurate with this difficulty, than it is, in the latter, that
      intellects of the vaster capacity, while more forcible, more constant, and
      more eventful in their movements than those of inferior grade, are yet the
      less readily moved, and more embarrassed and full of hesitation in the
      first few steps of their progress. Again: have you ever noticed which of
      the street signs, over the shop-doors, are the most attractive of
      attention?”
     


      “I have never given the matter a thought,” I said.
    


      “There is a game of puzzles,” he resumed, “which is played upon a map. One
      party playing requires another to find a given word—the name of
      town, river, state or empire—any word, in short, upon the motley and
      perplexed surface of the chart. A novice in the game generally seeks to
      embarrass his opponents by giving them the most minutely lettered names;
      but the adept selects such words as stretch, in large characters, from one
      end of the chart to the other. These, like the over-largely lettered signs
      and placards of the street, escape observation by dint of being
      excessively obvious; and here the physical oversight is precisely
      analogous with the moral inapprehension by which the intellect suffers to
      pass unnoticed those considerations which are too obtrusively and too
      palpably self-evident. But this is a point, it appears, somewhat above or
      beneath the understanding of the Prefect. He never once thought it
      probable, or possible, that the Minister had deposited the letter
      immediately beneath the nose of the whole world, by way of best preventing
      any portion of that world from perceiving it.
    


      “But the more I reflected upon the daring, dashing, and discriminating
      ingenuity of D——; upon the fact that the document must always have
      been at hand, if he intended to use it to good purpose; and upon the
      decisive evidence, obtained by the Prefect, that it was not hidden within
      the limits of that dignitary’s ordinary search—the more satisfied I
      became that, to conceal this letter, the Minister had resorted to the
      comprehensive and sagacious expedient of not attempting to conceal it at
      all.
    


      “Full of these ideas, I prepared myself with a pair of green spectacles,
      and called one fine morning, quite by accident, at the Ministerial hotel.
      I found D—— at home, yawning, lounging, and dawdling, as usual, and
      pretending to be in the last extremity of ennui. He is, perhaps, the most
      really energetic human being now alive—but that is only when nobody
      sees him.
    


      “To be even with him, I complained of my weak eyes, and lamented the
      necessity of the spectacles, under cover of which I cautiously and
      thoroughly surveyed the whole apartment, while seemingly intent only upon
      the conversation of my host.
    


      “I paid especial attention to a large writing-table near which he sat, and
      upon which lay confusedly, some miscellaneous letters and other papers,
      with one or two musical instruments and a few books. Here, however, after
      a long and very deliberate scrutiny, I saw nothing to excite particular
      suspicion.
    


      “At length my eyes, in going the circuit of the room, fell upon a trumpery
      fillagree card-rack of pasteboard, that hung dangling by a dirty blue
      ribbon, from a little brass knob just beneath the middle of the
      mantel-piece. In this rack, which had three or four compartments, were
      five or six visiting cards and a solitary letter. This last was much
      soiled and crumpled. It was torn nearly in two, across the middle—as
      if a design, in the first instance, to tear it entirely up as worthless,
      had been altered, or stayed, in the second. It had a large black seal,
      bearing the D—— cipher very conspicuously, and was addressed, in a
      diminutive female hand, to D——, the minister, himself. It was thrust
      carelessly, and even, as it seemed, contemptuously, into one of the
      uppermost divisions of the rack.
    


      “No sooner had I glanced at this letter, than I concluded it to be that of
      which I was in search. To be sure, it was, to all appearance, radically
      different from the one of which the Prefect had read us so minute a
      description. Here the seal was large and black, with the D—— cipher;
      there it was small and red, with the ducal arms of the S—— family.
      Here, the address, to the Minister, diminutive and feminine; there the
      superscription, to a certain royal personage, was markedly bold and
      decided; the size alone formed a point of correspondence. But, then, the
      radicalness of these differences, which was excessive; the dirt; the
      soiled and torn condition of the paper, so inconsistent with the true
      methodical habits of D——, and so suggestive of a design to delude the
      beholder into an idea of the worthlessness of the document—these things,
      together with the hyper-obtrusive situation of this document, full in the
      view of every visitor, and thus exactly in accordance with the conclusions
      to which I had previously arrived; these things, I say, were strongly
      corroborative of suspicion, in one who came with the intention to suspect.
    


      “I protracted my visit as long as possible, and, while I maintained a most
      animated discussion with the Minister upon a topic which I knew well had
      never failed to interest and excite him, I kept my attention really
      riveted upon the letter. In this examination, I committed to memory its
      external appearance and arrangement in the rack; and also fell, at length,
      upon a discovery which set at rest whatever trivial doubt I might have
      entertained. In scrutinizing the edges of the paper, I observed them to be
      more chafed than seemed necessary. They presented the broken appearance
      which is manifested when a stiff paper, having been once folded and
      pressed with a folder, is refolded in a reversed direction, in the same
      creases or edges which had formed the original fold. This discovery was
      sufficient. It was clear to me that the letter had been turned, as a
      glove, inside out, re-directed, and re-sealed. I bade the Minister good
      morning, and took my departure at once, leaving a gold snuff-box upon the
      table.
    


      “The next morning I called for the snuff-box, when we resumed, quite
      eagerly, the conversation of the preceding day. While thus engaged,
      however, a loud report, as if of a pistol, was heard immediately beneath
      the windows of the hotel, and was succeeded by a series of fearful
      screams, and the shoutings of a terrified mob. D—— rushed to a
      casement, threw it open, and looked out. In the meantime, I stepped to the
      card-rack, took the letter, put it in my pocket, and replaced it by a
      fac-simile, (so far as regards externals,) which I had carefully prepared
      at my lodgings—imitating the D—— cipher, very readily, by means
      of a seal formed of bread.
    


      “The disturbance in the street had been occasioned by the frantic behavior
      of a man with a musket. He had fired it among a crowd of women and
      children. It proved, however, to have been without ball, and the fellow
      was suffered to go his way as a lunatic or a drunkard. When he had gone, D——
      came from the window, whither I had followed him immediately upon securing
      the object in view. Soon afterwards I bade him farewell. The pretended
      lunatic was a man in my own pay.”
     


      “But what purpose had you,” I asked, “in replacing the letter by a
      fac-simile? Would it not have been better, at the first visit, to have
      seized it openly, and departed?”
     


      “D——,” replied Dupin, “is a desperate man, and a man of nerve. His
      hotel, too, is not without attendants devoted to his interests. Had I made
      the wild attempt you suggest, I might never have left the Ministerial
      presence alive. The good people of Paris might have heard of me no more.
      But I had an object apart from these considerations. You know my political
      prepossessions. In this matter, I act as a partisan of the lady concerned.
      For eighteen months the Minister has had her in his power. She has now him
      in hers—since, being unaware that the letter is not in his
      possession, he will proceed with his exactions as if it was. Thus will he
      inevitably commit himself, at once, to his political destruction. His
      downfall, too, will not be more precipitate than awkward. It is all very
      well to talk about the facilis descensus Averni; but in all kinds of
      climbing, as Catalani said of singing, it is far more easy to get up than
      to come down. In the present instance I have no sympathy—at least no
      pity—for him who descends. He is that monstrum horrendum, an
      unprincipled man of genius. I confess, however, that I should like very
      well to know the precise character of his thoughts, when, being defied by
      her whom the Prefect terms ‘a certain personage’ he is reduced to opening
      the letter which I left for him in the card-rack.”
     


      “How? did you put any thing particular in it?”
     


      “Why—it did not seem altogether right to leave the interior blank—that
      would have been insulting. D——, at Vienna once, did me an evil turn,
      which I told him, quite good-humoredly, that I should remember. So, as I
      knew he would feel some curiosity in regard to the identity of the person
      who had outwitted him, I thought it a pity not to give him a clue. He is
      well acquainted with my MS., and I just copied into the middle of the
      blank sheet the words—
    


      “‘— — Un dessein si funeste,

      S’il n’est digne d’Atrée, est digne de Thyeste.
     


      They are to be found in Crébillon’s ‘Atrée.’”
     


THE THOUSAND-AND-SECOND TALE OF SCHEHERAZADE


Truth is stranger than fiction.—Old Saying


      Having had occasion, lately, in the course of some Oriental
      investigations, to consult the Tellmenow Isitsöornot, a work which (like
      the Zohar of Simeon Jochaides) is scarcely known at all, even in Europe;
      and which has never been quoted, to my knowledge, by any American—if
      we except, perhaps, the author of the “Curiosities of American
      Literature”;—having had occasion, I say, to turn over some pages of
      the first-mentioned very remarkable work, I was not a little astonished to
      discover that the literary world has hitherto been strangely in error
      respecting the fate of the vizier’s daughter, Scheherazade, as that fate
      is depicted in the “Arabian Nights”; and that the dénouement there given,
      if not altogether inaccurate, as far as it goes, is at least to blame in
      not having gone very much farther.
    


      For full information on this interesting topic, I must refer the
      inquisitive reader to the “Isitsöornot” itself; but in the meantime, I
      shall be pardoned for giving a summary of what I there discovered.
    


      It will be remembered, that, in the usual version of the tales, a certain
      monarch having good cause to be jealous of his queen, not only puts her to
      death, but makes a vow, by his beard and the prophet, to espouse each
      night the most beautiful maiden in his dominions, and the next morning to
      deliver her up to the executioner.
    


      Having fulfilled this vow for many years to the letter, and with a
      religious punctuality and method that conferred great credit upon him as a
      man of devout feeling and excellent sense, he was interrupted one
      afternoon (no doubt at his prayers) by a visit from his grand vizier, to
      whose daughter, it appears, there had occurred an idea.
    


      Her name was Scheherazade, and her idea was, that she would either redeem
      the land from the depopulating tax upon its beauty, or perish, after the
      approved fashion of all heroines, in the attempt.
    


      Accordingly, and although we do not find it to be leap-year (which makes
      the sacrifice more meritorious), she deputes her father, the grand vizier,
      to make an offer to the king of her hand. This hand the king eagerly
      accepts—(he had intended to take it at all events, and had put off
      the matter from day to day, only through fear of the vizier),—but,
      in accepting it now, he gives all parties very distinctly to understand,
      that, grand vizier or no grand vizier, he has not the slightest design of
      giving up one iota of his vow or of his privileges. When, therefore, the
      fair Scheherazade insisted upon marrying the king, and did actually marry
      him despite her father’s excellent advice not to do any thing of the kind—when
      she would and did marry him, I say, will I, nill I, it was with her
      beautiful black eyes as thoroughly open as the nature of the case would
      allow.
    


      It seems, however, that this politic damsel (who had been reading
      Machiavelli, beyond doubt), had a very ingenious little plot in her mind.
      On the night of the wedding, she contrived, upon I forget what specious
      pretence, to have her sister occupy a couch sufficiently near that of the
      royal pair to admit of easy conversation from bed to bed; and, a little
      before cock-crowing, she took care to awaken the good monarch, her husband
      (who bore her none the worse will because he intended to wring her neck on
      the morrow),—she managed to awaken him, I say, (although on account
      of a capital conscience and an easy digestion, he slept well) by the
      profound interest of a story (about a rat and a black cat, I think) which
      she was narrating (all in an undertone, of course) to her sister. When the
      day broke, it so happened that this history was not altogether finished,
      and that Scheherazade, in the nature of things could not finish it just
      then, since it was high time for her to get up and be bowstrung—a
      thing very little more pleasant than hanging, only a trifle more genteel!
    


      The king’s curiosity, however, prevailing, I am sorry to say, even over
      his sound religious principles, induced him for this once to postpone the
      fulfilment of his vow until next morning, for the purpose and with the
      hope of hearing that night how it fared in the end with the black cat (a
      black cat, I think it was) and the rat.
    


      The night having arrived, however, the lady Scheherazade not only put the
      finishing stroke to the black cat and the rat (the rat was blue) but
      before she well knew what she was about, found herself deep in the
      intricacies of a narration, having reference (if I am not altogether
      mistaken) to a pink horse (with green wings) that went, in a violent
      manner, by clockwork, and was wound up with an indigo key. With this
      history the king was even more profoundly interested than with the other—and,
      as the day broke before its conclusion (notwithstanding all the queen’s
      endeavors to get through with it in time for the bowstringing), there was
      again no resource but to postpone that ceremony as before, for twenty-four
      hours. The next night there happened a similar accident with a similar
      result; and then the next—and then again the next; so that, in the
      end, the good monarch, having been unavoidably deprived of all opportunity
      to keep his vow during a period of no less than one thousand and one
      nights, either forgets it altogether by the expiration of this time, or
      gets himself absolved of it in the regular way, or (what is more probable)
      breaks it outright, as well as the head of his father confessor. At all
      events, Scheherazade, who, being lineally descended from Eve, fell heir,
      perhaps, to the whole seven baskets of talk, which the latter lady, we all
      know, picked up from under the trees in the garden of Eden; Scheherazade,
      I say, finally triumphed, and the tariff upon beauty was repealed.
    


      Now, this conclusion (which is that of the story as we have it upon
      record) is, no doubt, excessively proper and pleasant—but alas! like
      a great many pleasant things, is more pleasant than true, and I am
      indebted altogether to the “Isitsöornot” for the means of correcting the
      error. “Le mieux,” says a French proverb, “est l’ennemi du bien,” and, in
      mentioning that Scheherazade had inherited the seven baskets of talk, I
      should have added that she put them out at compound interest until they
      amounted to seventy-seven.
    


      “My dear sister,” said she, on the thousand-and-second night, (I quote the
      language of the “Isitsöornot” at this point, verbatim) “my dear sister,”
       said she, “now that all this little difficulty about the bowstring has
      blown over, and that this odious tax is so happily repealed, I feel that I
      have been guilty of great indiscretion in withholding from you and the
      king (who I am sorry to say, snores—a thing no gentleman would do)
      the full conclusion of Sinbad the sailor. This person went through
      numerous other and more interesting adventures than those which I related;
      but the truth is, I felt sleepy on the particular night of their
      narration, and so was seduced into cutting them short—a grievous
      piece of misconduct, for which I only trust that Allah will forgive me.
      But even yet it is not too late to remedy my great neglect—and as
      soon as I have given the king a pinch or two in order to wake him up so
      far that he may stop making that horrible noise, I will forthwith
      entertain you (and him if he pleases) with the sequel of this very
      remarkable story.”
     


      Hereupon the sister of Scheherazade, as I have it from the “Isitsöornot,”
       expressed no very particular intensity of gratification; but the king,
      having been sufficiently pinched, at length ceased snoring, and finally
      said, “Hum!” and then “Hoo!” when the queen, understanding these words
      (which are no doubt Arabic) to signify that he was all attention, and
      would do his best not to snore any more—the queen, I say, having
      arranged these matters to her satisfaction, re-entered thus, at once, into
      the history of Sinbad the sailor:
    


      “‘At length, in my old age,’ [these are the words of Sinbad himself, as
      retailed by Scheherazade]—‘at length, in my old age, and after
      enjoying many years of tranquillity at home, I became once more possessed
      of a desire of visiting foreign countries; and one day, without
      acquainting any of my family with my design, I packed up some bundles of
      such merchandise as was most precious and least bulky, and, engaging a
      porter to carry them, went with him down to the sea-shore, to await the
      arrival of any chance vessel that might convey me out of the kingdom into
      some region which I had not as yet explored.
    


      “‘Having deposited the packages upon the sands, we sat down beneath some
      trees, and looked out into the ocean in the hope of perceiving a ship, but
      during several hours we saw none whatever. At length I fancied that I
      could hear a singular buzzing or humming sound; and the porter, after
      listening awhile, declared that he also could distinguish it. Presently it
      grew louder, and then still louder, so that we could have no doubt that
      the object which caused it was approaching us. At length, on the edge of
      the horizon, we discovered a black speck, which rapidly increased in size
      until we made it out to be a vast monster, swimming with a great part of
      its body above the surface of the sea. It came toward us with
      inconceivable swiftness, throwing up huge waves of foam around its breast,
      and illuminating all that part of the sea through which it passed, with a
      long line of fire that extended far off into the distance.
    


      “‘As the thing drew near we saw it very distinctly. Its length was equal
      to that of three of the loftiest trees that grow, and it was as wide as
      the great hall of audience in your palace, O most sublime and munificent
      of the Caliphs. Its body, which was unlike that of ordinary fishes, was as
      solid as a rock, and of a jetty blackness throughout all that portion of
      it which floated above the water, with the exception of a narrow blood-red
      streak that completely begirdled it. The belly, which floated beneath the
      surface, and of which we could get only a glimpse now and then as the
      monster rose and fell with the billows, was entirely covered with metallic
      scales, of a color like that of the moon in misty weather. The back was
      flat and nearly white, and from it there extended upwards of six spines,
      about half the length of the whole body.
    


      “‘This horrible creature had no mouth that we could perceive; but, as if to
      make up for this deficiency, it was provided with at least four score of
      eyes, that protruded from their sockets like those of the green
      dragon-fly, and were arranged all around the body in two rows, one above
      the other, and parallel to the blood-red streak, which seemed to answer
      the purpose of an eyebrow. Two or three of these dreadful eyes were much
      larger than the others, and had the appearance of solid gold.
    


      “‘Although this beast approached us, as I have before said, with the
      greatest rapidity, it must have been moved altogether by necromancy—for
      it had neither fins like a fish nor web-feet like a duck, nor wings like
      the seashell which is blown along in the manner of a vessel; nor yet did
      it writhe itself forward as do the eels. Its head and its tail were shaped
      precisely alike, only, not far from the latter, were two small holes that
      served for nostrils, and through which the monster puffed out its thick
      breath with prodigious violence, and with a shrieking, disagreeable noise.
    


      “‘Our terror at beholding this hideous thing was very great, but it was
      even surpassed by our astonishment, when upon getting a nearer look, we
      perceived upon the creature’s back a vast number of animals about the size
      and shape of men, and altogether much resembling them, except that they
      wore no garments (as men do), being supplied (by nature, no doubt) with an
      ugly uncomfortable covering, a good deal like cloth, but fitting so tight
      to the skin, as to render the poor wretches laughably awkward, and put
      them apparently to severe pain. On the very tips of their heads were
      certain square-looking boxes, which, at first sight, I thought might have
      been intended to answer as turbans, but I soon discovered that they were
      excessively heavy and solid, and I therefore concluded they were
      contrivances designed, by their great weight, to keep the heads of the
      animals steady and safe upon their shoulders. Around the necks of the
      creatures were fastened black collars, (badges of servitude, no doubt,)
      such as we keep on our dogs, only much wider and infinitely stiffer, so
      that it was quite impossible for these poor victims to move their heads in
      any direction without moving the body at the same time; and thus they were
      doomed to perpetual contemplation of their noses—a view puggish and
      snubby in a wonderful, if not positively in an awful degree.
    


      “‘When the monster had nearly reached the shore where we stood, it
      suddenly pushed out one of its eyes to a great extent, and emitted from it
      a terrible flash of fire, accompanied by a dense cloud of smoke, and a
      noise that I can compare to nothing but thunder. As the smoke cleared
      away, we saw one of the odd man-animals standing near the head of the
      large beast with a trumpet in his hand, through which (putting it to his
      mouth) he presently addressed us in loud, harsh, and disagreeable accents,
      that, perhaps, we should have mistaken for language, had they not come
      altogether through the nose.
    


      “‘Being thus evidently spoken to, I was at a loss how to reply, as I could
      in no manner understand what was said; and in this difficulty I turned to
      the porter, who was near swooning through affright, and demanded of him
      his opinion as to what species of monster it was, what it wanted, and what
      kind of creatures those were that so swarmed upon its back. To this the
      porter replied, as well as he could for trepidation, that he had once
      before heard of this sea-beast; that it was a cruel demon, with bowels of
      sulphur and blood of fire, created by evil genii as the means of
      inflicting misery upon mankind; that the things upon its back were vermin,
      such as sometimes infest cats and dogs, only a little larger and more
      savage; and that these vermin had their uses, however evil—for,
      through the torture they caused the beast by their nibbling and stingings,
      it was goaded into that degree of wrath which was requisite to make it
      roar and commit ill, and so fulfil the vengeful and malicious designs of
      the wicked genii.
    


      “This account determined me to take to my heels, and, without once even
      looking behind me, I ran at full speed up into the hills, while the porter
      ran equally fast, although nearly in an opposite direction, so that, by
      these means, he finally made his escape with my bundles, of which I have
      no doubt he took excellent care—although this is a point I cannot
      determine, as I do not remember that I ever beheld him again.
    


      “‘For myself, I was so hotly pursued by a swarm of the men-vermin (who had
      come to the shore in boats) that I was very soon overtaken, bound hand and
      foot, and conveyed to the beast, which immediately swam out again into the
      middle of the sea.
    


      “‘I now bitterly repented my folly in quitting a comfortable home to peril
      my life in such adventures as this; but regret being useless, I made the
      best of my condition, and exerted myself to secure the goodwill of the
      man-animal that owned the trumpet, and who appeared to exercise authority
      over his fellows. I succeeded so well in this endeavor that, in a few
      days, the creature bestowed upon me various tokens of his favor, and in
      the end even went to the trouble of teaching me the rudiments of what it
      was vain enough to denominate its language; so that, at length, I was
      enabled to converse with it readily, and came to make it comprehend the
      ardent desire I had of seeing the world.
    


      “‘Washish squashish squeak, Sinbad, hey-diddle diddle, grunt unt grumble,
      hiss, fiss, whiss,’ said he to me, one day after dinner—but I beg a
      thousand pardons, I had forgotten that your majesty is not conversant with
      the dialect of the Cock-neighs (so the man-animals were called; I presume
      because their language formed the connecting link between that of the
      horse and that of the rooster). With your permission, I will translate.
      ‘Washish squashish,’ and so forth:—that is to say, ‘I am happy to
      find, my dear Sinbad, that you are really a very excellent fellow; we are
      now about doing a thing which is called circumnavigating the globe; and
      since you are so desirous of seeing the world, I will strain a point and
      give you a free passage upon back of the beast.’”
     


      When the Lady Scheherazade had proceeded thus far, relates the
      “Isitsöornot,” the king turned over from his left side to his right, and
      said:
    


      “It is, in fact, very surprising, my dear queen, that you omitted,
      hitherto, these latter adventures of Sinbad. Do you know I think them
      exceedingly entertaining and strange?”
     


      The king having thus expressed himself, we are told, the fair Scheherazade
      resumed her history in the following words:
    


      “Sinbad went on in this manner with his narrative—‘I
      thanked the man-animal for its kindness, and soon found myself very much
      at home on the beast, which swam at a prodigious rate through the ocean;
      although the surface of the latter is, in that part of the world, by no
      means flat, but round like a pomegranate, so that we went—so to say—either
      up hill or down hill all the time.’ 
    


      “That I think, was very singular,” interrupted the king.
    


      “Nevertheless, it is quite true,” replied Scheherazade.
    


      “I have my doubts,” rejoined the king; “but, pray, be so good as to go on
      with the story.”
     


      “I will,” said the queen. “‘The beast,’ continued Sinbad to the caliph,
      ‘swam, as I have related, up hill and down hill until, at length, we
      arrived at an island, many hundreds of miles in circumference, but which,
      nevertheless, had been built in the middle of the sea by a colony of
      little things like caterpillars.’” (*1)
    


      “Hum!” said the king.
    


      “‘Leaving this island,’ said Sinbad—(for Scheherazade, it must be
      understood, took no notice of her husband’s ill-mannered ejaculation)
      ‘leaving this island, we came to another where the forests were of solid
      stone, and so hard that they shivered to pieces the finest-tempered axes
      with which we endeavoured to cut them down.’” (*2)
    


      “Hum!” said the king, again; but Scheherazade, paying him no attention,
      continued in the language of Sinbad.
    


      “‘Passing beyond this last island, we reached a country where there was a
      cave that ran to the distance of thirty or forty miles within the bowels
      of the earth, and that contained a greater number of far more spacious and
      more magnificent palaces than are to be found in all Damascus and Bagdad.
      From the roofs of these palaces there hung myriads of gems, like
      diamonds, but larger than men; and in among the streets of towers and
      pyramids and temples, there flowed immense rivers as black as ebony, and
      swarming with fish that had no eyes.’” (*3)
    


      “Hum!” said the king.
    


      “‘We then swam into a region of the sea where we found a
      lofty mountain, down whose sides there streamed torrents of melted metal,
      some of which were twelve miles wide and sixty miles long (*4); while
      from an abyss on the summit, issued so vast a quantity of ashes that the
      sun was entirely blotted out from the heavens, and it became darker than
      the darkest midnight; so that when we were even at the distance of a
      hundred and fifty miles from the mountain, it was impossible to see the
      whitest object, however close we held it to our eyes.’” (*5)
    


      “Hum!” said the king.
    


      “‘After quitting this coast, the beast continued his voyage until we met
      with a land in which the nature of things seemed reversed—for we
      here saw a great lake, at the bottom of which, more than a hundred feet
      beneath the surface of the water, there flourished in full leaf a forest
      of tall and luxuriant trees.’” (*6)
    


      “Hoo!” said the king.
    


      “Some hundred miles farther on brought us to a climate where the
      atmosphere was so dense as to sustain iron or steel, just as our own does
      feather.’” (*7)
    


      “Fiddle de dee,” said the king.
    


      “Proceeding still in the same direction, we presently arrived at the most
      magnificent region in the whole world. Through it there meandered a
      glorious river for several thousands of miles. This river was of
      unspeakable depth, and of a transparency richer than that of amber. It was
      from three to six miles in width; and its banks which arose on either side
      to twelve hundred feet in perpendicular height, were crowned with
      ever-blossoming trees and perpetual sweet-scented flowers, that made the
      whole territory one gorgeous garden; but the name of this luxuriant land
      was the Kingdom of Horror, and to enter it was inevitable death.’” (*8)
    


      “Humph!” said the king.
    


      “‘We left this kingdom in great haste, and, after some days, came to
      another, where we were astonished to perceive myriads of monstrous animals
      with horns resembling scythes upon their heads. These hideous beasts dig
      for themselves vast caverns in the soil, of a funnel shape, and line the
      sides of them with rocks, so disposed one upon the other that they fall
      instantly, when trodden upon by other animals, thus precipitating them
      into the monster’s dens, where their blood is immediately sucked, and
      their carcasses afterwards hurled contemptuously out to an immense
      distance from “the caverns of death."’” (*9)
    


      “Pooh!” said the king.
    


      “‘Continuing our progress, we perceived a district with vegetables that
      grew not upon any soil but in the air. (*10) There were others that sprang
      from the substance of other vegetables; (*11) others that derived their
      substance from the bodies of living animals; (*12) and then again, there
      were others that glowed all over with intense fire; (*13) others that
      moved from place to place at pleasure, (*14) and what was still more
      wonderful, we discovered flowers that lived and breathed and moved their
      limbs at will and had, moreover, the detestable passion of mankind for
      enslaving other creatures, and confining them in horrid and solitary
      prisons until the fulfillment of appointed tasks.’” (*15)
    


      “Pshaw!” said the king.
    


      “‘Quitting this land, we soon arrived at another in which the bees and the
      birds are mathematicians of such genius and erudition, that they give
      daily instructions in the science of geometry to the wise men of the
      empire. The king of the place having offered a reward for the solution of
      two very difficult problems, they were solved upon the spot—the one
      by the bees, and the other by the birds; but the king keeping their
      solution a secret, it was only after the most profound researches and
      labor, and the writing of an infinity of big books, during a long series
      of years, that the men-mathematicians at length arrived at the identical
      solutions which had been given upon the spot by the bees and by the
      birds.’” (*16)
    


      “Oh my!” said the king.
    


      “‘We had scarcely lost sight of this empire when we found ourselves close
      upon another, from whose shores there flew over our heads a flock of fowls
      a mile in breadth, and two hundred and forty miles long; so that, although
      they flew a mile during every minute, it required no less than four hours
      for the whole flock to pass over us—in which there were several
      millions of millions of fowl.’” (*17)
    


      “Oh fy!” said the king.
    


      “‘No sooner had we got rid of these birds, which occasioned us great
      annoyance, than we were terrified by the appearance of a fowl of another
      kind, and infinitely larger than even the rocs which I met in my former
      voyages; for it was bigger than the biggest of the domes on your seraglio,
      oh, most Munificent of Caliphs. This terrible fowl had no head that we
      could perceive, but was fashioned entirely of belly, which was of a
      prodigious fatness and roundness, of a soft-looking substance, smooth,
      shining and striped with various colors. In its talons, the monster was
      bearing away to his eyrie in the heavens, a house from which it had
      knocked off the roof, and in the interior of which we distinctly saw human
      beings, who, beyond doubt, were in a state of frightful despair at the
      horrible fate which awaited them. We shouted with all our might, in the
      hope of frightening the bird into letting go of its prey, but it merely
      gave a snort or puff, as if of rage and then let fall upon our heads a
      heavy sack which proved to be filled with sand!’”
     


      “Stuff!” said the king.
    


      “‘It was just after this adventure that we encountered a continent of
      immense extent and prodigious solidity, but which, nevertheless, was
      supported entirely upon the back of a sky-blue cow that had no fewer than
      four hundred horns.’” (*18)
    


      “That, now, I believe,” said the king, “because I have read something of
      the kind before, in a book.”
     


      “‘We passed immediately beneath this continent, (swimming in between the
      legs of the cow), and, after some hours, found ourselves in a wonderful
      country indeed, which, I was informed by the man-animal, was his own
      native land, inhabited by things of his own species. This elevated the
      man-animal very much in my esteem, and in fact, I now began to feel
      ashamed of the contemptuous familiarity with which I had treated him; for
      I found that the man-animals in general were a nation of the most powerful
      magicians, who lived with worms in their brain, (*19) which, no doubt,
      served to stimulate them by their painful writhings and wrigglings to the
      most miraculous efforts of imagination!’”
     


      “Nonsense!” said the king.
    


      “‘Among the magicians, were domesticated several animals of very singular
      kinds; for example, there was a huge horse whose bones were iron and whose
      blood was boiling water. In place of corn, he had black stones for his
      usual food; and yet, in spite of so hard a diet, he was so strong and
      swift that he would drag a load more weighty than the grandest temple in
      this city, at a rate surpassing that of the flight of most birds.’” (*20)
    


      “Twattle!” said the king.
    


      “‘I saw, also, among these people a hen without feathers, but bigger than
      a camel; instead of flesh and bone she had iron and brick; her blood, like
      that of the horse, (to whom, in fact, she was nearly related,) was boiling
      water; and like him she ate nothing but wood or black stones. This hen
      brought forth very frequently, a hundred chickens in the day; and, after
      birth, they took up their residence for several weeks within the stomach
      of their mother.’” (*21)
    


      “Fal lal!” said the king.
    


      “‘One of this nation of mighty conjurors created a man out of brass and
      wood, and leather, and endowed him with such ingenuity that he would have
      beaten at chess, all the race of mankind with the exception of the great
      Caliph, Haroun Alraschid. (*22) Another of these magi constructed (of like
      material) a creature that put to shame even the genius of him who made it;
      for so great were its reasoning powers that, in a second, it performed
      calculations of so vast an extent that they would have required the united
      labor of fifty thousand fleshy men for a year. (*23) But a still more
      wonderful conjuror fashioned for himself a mighty thing that was neither
      man nor beast, but which had brains of lead, intermixed with a black
      matter like pitch, and fingers that it employed with such incredible speed
      and dexterity that it would have had no trouble in writing out twenty
      thousand copies of the Koran in an hour, and this with so exquisite a
      precision, that in all the copies there should not be found one to vary
      from another by the breadth of the finest hair. This thing was of
      prodigious strength, so that it erected or overthrew the mightiest empires
      at a breath; but its powers were exercised equally for evil and for
      good.’”
     


      “Ridiculous!” said the king.
    


      “‘Among this nation of necromancers there was also one who had in his
      veins the blood of the salamanders; for he made no scruple of sitting down
      to smoke his chibouc in a red-hot oven until his dinner was thoroughly
      roasted upon its floor. (*24) Another had the faculty of converting the
      common metals into gold, without even looking at them during the process.
      (*25) Another had such a delicacy of touch that he made a wire so fine as
      to be invisible. (*26) Another had such quickness of perception that he
      counted all the separate motions of an elastic body, while it was
      springing backward and forward at the rate of nine hundred millions of
      times in a second.’” (*27)
    


      “Absurd!” said the king.
    


      “‘Another of these magicians, by means of a fluid that nobody ever yet
      saw, could make the corpses of his friends brandish their arms, kick out
      their legs, fight, or even get up and dance at his will. (*28) Another had
      cultivated his voice to so great an extent that he could have made himself
      heard from one end of the world to the other. (*29) Another had so long an
      arm that he could sit down in Damascus and indite a letter at Bagdad—or
      indeed at any distance whatsoever. (*30) Another commanded the lightning
      to come down to him out of the heavens, and it came at his call; and
      served him for a plaything when it came. Another took two loud sounds and
      out of them made a silence. Another constructed a deep darkness out of two
      brilliant lights. (*31) Another made ice in a red-hot furnace. (*32)
      Another directed the sun to paint his portrait, and the sun did. (*33)
      Another took this luminary with the moon and the planets, and having first
      weighed them with scrupulous accuracy, probed into their depths and found
      out the solidity of the substance of which they were made. But the whole
      nation is, indeed, of so surprising a necromantic ability, that not even
      their infants, nor their commonest cats and dogs have any difficulty in
      seeing objects that do not exist at all, or that for twenty millions of
      years before the birth of the nation itself had been blotted out from the
      face of creation.’” (*34)
    


      “Preposterous!” said the king.
    


      “‘The wives and daughters of these incomparably great and wise magi,’”
       continued Scheherazade, without being in any manner disturbed by these
      frequent and most ungentlemanly interruptions on the part of her husband—“‘the
      wives and daughters of these eminent conjurers are every thing that is
      accomplished and refined; and would be every thing that is interesting and
      beautiful, but for an unhappy fatality that besets them, and from which
      not even the miraculous powers of their husbands and fathers has,
      hitherto, been adequate to save. Some fatalities come in certain shapes,
      and some in others—but this of which I speak has come in the shape
      of a crotchet.’”
     


      “A what?” said the king.
    


      “‘A crotchet’” said Scheherazade. “‘One of the evil genii, who are
      perpetually upon the watch to inflict ill, has put it into the heads of
      these accomplished ladies that the thing which we describe as personal
      beauty consists altogether in the protuberance of the region which lies
      not very far below the small of the back. Perfection of loveliness, they
      say, is in the direct ratio of the extent of this lump. Having been long
      possessed of this idea, and bolsters being cheap in that country, the days
      have long gone by since it was possible to distinguish a woman from a
      dromedary—’”
     


      “Stop!” said the king—“I can’t stand that, and I won’t. You have
      already given me a dreadful headache with your lies. The day, too, I
      perceive, is beginning to break. How long have we been married?—my
      conscience is getting to be troublesome again. And then that dromedary
      touch—do you take me for a fool? Upon the whole, you might as well
      get up and be throttled.”
     


      These words, as I learn from the “Isitsöornot,” both grieved and
      astonished Scheherazade; but, as she knew the king to be a man of
      scrupulous integrity, and quite unlikely to forfeit his word, she
      submitted to her fate with a good grace. She derived, however, great
      consolation, (during the tightening of the bowstring,) from the reflection
      that much of the history remained still untold, and that the petulance of
      her brute of a husband had reaped for him a most righteous reward, in
      depriving him of many inconceivable adventures.
    


A DESCENT INTO THE MAELSTROM.


  The ways of God in Nature, as in Providence, are not as our
  ways;  nor are the models that we frame any way commensurate to the
  vastness, profundity, and unsearchableness of His works, which have
  a depth in them greater than the well of Democritus.


—Joseph Glanville.


      We had now reached the summit of the loftiest crag. For some minutes the
      old man seemed too much exhausted to speak.
    


      “Not long ago,” said he at length, “and I could have guided you on this
      route as well as the youngest of my sons; but, about three years past,
      there happened to me an event such as never happened to mortal man—or
      at least such as no man ever survived to tell of—and the six hours
      of deadly terror which I then endured have broken me up body and soul. You
      suppose me a very old man—but I am not. It took less than a
      single day to change these hairs from a jetty black to white, to weaken my
      limbs, and to unstring my nerves, so that I tremble at the least exertion,
      and am frightened at a shadow. Do you know I can scarcely look over this
      little cliff without getting giddy?”
     


      The “little cliff,” upon whose edge he had so carelessly thrown himself
      down to rest that the weightier portion of his body hung over it, while he
      was only kept from falling by the tenure of his elbow on its extreme and
      slippery edge—this “little cliff” arose, a sheer unobstructed
      precipice of black shining rock, some fifteen or sixteen hundred feet from
      the world of crags beneath us. Nothing would have tempted me to within
      half a dozen yards of its brink. In truth so deeply was I excited by the
      perilous position of my companion, that I fell at full length upon the
      ground, clung to the shrubs around me, and dared not even glance upward at
      the sky—while I struggled in vain to divest myself of the idea that
      the very foundations of the mountain were in danger from the fury of the
      winds. It was long before I could reason myself into sufficient courage to
      sit up and look out into the distance.
    


      “You must get over these fancies,” said the guide, “for I have brought you
      here that you might have the best possible view of the scene of that event
      I mentioned—and to tell you the whole story with the spot just under
      your eye.”
     


      “We are now,” he continued, in that particularizing manner which
      distinguished him—“we are now close upon the Norwegian coast—in
      the sixty-eighth degree of latitude—in the great province of
      Nordland—and in the dreary district of Lofoden. The mountain upon
      whose top we sit is Helseggen, the Cloudy. Now raise yourself up a little
      higher—hold on to the grass if you feel giddy—so—and
      look out, beyond the belt of vapor beneath us, into the sea.”
     


      I looked dizzily, and beheld a wide expanse of ocean, whose waters wore so
      inky a hue as to bring at once to my mind the Nubian geographer’s account
      of the Mare Tenebrarum. A panorama more deplorably desolate no
      human imagination can conceive. To the right and left, as far as the eye
      could reach, there lay outstretched, like ramparts of the world, lines of
      horridly black and beetling cliff, whose character of gloom was but the
      more forcibly illustrated by the surf which reared high up against its
      white and ghastly crest, howling and shrieking forever. Just opposite the
      promontory upon whose apex we were placed, and at a distance of some five
      or six miles out at sea, there was visible a small, bleak-looking island;
      or, more properly, its position was discernible through the wilderness of
      surge in which it was enveloped. About two miles nearer the land, arose
      another of smaller size, hideously craggy and barren, and encompassed at
      various intervals by a cluster of dark rocks.
    


      The appearance of the ocean, in the space between the more distant island
      and the shore, had something very unusual about it. Although, at the time,
      so strong a gale was blowing landward that a brig in the remote offing lay
      to under a double-reefed trysail, and constantly plunged her whole hull
      out of sight, still there was here nothing like a regular swell, but only
      a short, quick, angry cross dashing of water in every direction—as
      well in the teeth of the wind as otherwise. Of foam there was little
      except in the immediate vicinity of the rocks.
    


      “The island in the distance,” resumed the old man, “is called by the
      Norwegians Vurrgh. The one midway is Moskoe. That a mile to the northward
      is Ambaaren. Yonder are Islesen, Hotholm, Keildhelm, Suarven, and
      Buckholm. Farther off—between Moskoe and Vurrgh—are Otterholm,
      Flimen, Sandflesen, and Stockholm. These are the true names of the places—but
      why it has been thought necessary to name them at all, is more than either
      you or I can understand. Do you hear anything? Do you see any change in
      the water?”
     


      We had now been about ten minutes upon the top of Helseggen, to which we
      had ascended from the interior of Lofoden, so that we had caught no
      glimpse of the sea until it had burst upon us from the summit. As the old
      man spoke, I became aware of a loud and gradually increasing sound, like
      the moaning of a vast herd of buffaloes upon an American prairie; and at
      the same moment I perceived that what seamen term the chopping
      character of the ocean beneath us, was rapidly changing into a current
      which set to the eastward. Even while I gazed, this current acquired a
      monstrous velocity. Each moment added to its speed—to its headlong
      impetuosity. In five minutes the whole sea, as far as Vurrgh, was lashed
      into ungovernable fury; but it was between Moskoe and the coast that the
      main uproar held its sway. Here the vast bed of the waters, seamed and
      scarred into a thousand conflicting channels, burst suddenly into
      phrensied convulsion—heaving, boiling, hissing—gyrating in
      gigantic and innumerable vortices, and all whirling and plunging on to the
      eastward with a rapidity which water never elsewhere assumes except in
      precipitous descents.
    


      In a few minutes more, there came over the scene another radical
      alteration. The general surface grew somewhat more smooth, and the
      whirlpools, one by one, disappeared, while prodigious streaks of foam
      became apparent where none had been seen before. These streaks, at length,
      spreading out to a great distance, and entering into combination, took
      unto themselves the gyratory motion of the subsided vortices, and seemed
      to form the germ of another more vast. Suddenly—very suddenly—this
      assumed a distinct and definite existence, in a circle of more than a mile
      in diameter. The edge of the whirl was represented by a broad belt of
      gleaming spray; but no particle of this slipped into the mouth of the
      terrific funnel, whose interior, as far as the eye could fathom it, was a
      smooth, shining, and jet-black wall of water, inclined to the horizon at
      an angle of some forty-five degrees, speeding dizzily round and round with
      a swaying and sweltering motion, and sending forth to the winds an
      appalling voice, half shriek, half roar, such as not even the mighty
      cataract of Niagara ever lifts up in its agony to Heaven.
    


      The mountain trembled to its very base, and the rock rocked. I threw
      myself upon my face, and clung to the scant herbage in an excess of
      nervous agitation.
    


      “This,” said I at length, to the old man—“this can be nothing
      else than the great whirlpool of the Maelström.”
     


      “So it is sometimes termed,” said he. “We Norwegians call it the
      Moskoe-ström, from the island of Moskoe in the midway.”
     


      The ordinary accounts of this vortex had by no means prepared me for what
      I saw. That of Jonas Ramus, which is perhaps the most circumstantial of
      any, cannot impart the faintest conception either of the magnificence, or
      of the horror of the scene—or of the wild bewildering sense of the
      novel which confounds the beholder. I am not sure from what point of
      view the writer in question surveyed it, nor at what time; but it could
      neither have been from the summit of Helseggen, nor during a storm. There
      are some passages of his description, nevertheless, which may be quoted
      for their details, although their effect is exceedingly feeble in
      conveying an impression of the spectacle.
    


      “Between Lofoden and Moskoe,” he says, “the depth of the water is between
      thirty-six and forty fathoms; but on the other side, toward Ver (Vurrgh)
      this depth decreases so as not to afford a convenient passage for a
      vessel, without the risk of splitting on the rocks, which happens even in
      the calmest weather. When it is flood, the stream runs up the country
      between Lofoden and Moskoe with a boisterous rapidity; but the roar of its
      impetuous ebb to the sea is scarce equalled by the loudest and most
      dreadful cataracts; the noise being heard several leagues off, and the
      vortices or pits are of such an extent and depth, that if a ship comes
      within its attraction, it is inevitably absorbed and carried down to the
      bottom, and there beat to pieces against the rocks; and when the water
      relaxes, the fragments thereof are thrown up again. But these intervals of
      tranquility are only at the turn of the ebb and flood, and in calm
      weather, and last but a quarter of an hour, its violence gradually
      returning. When the stream is most boisterous, and its fury heightened by
      a storm, it is dangerous to come within a Norway mile of it. Boats,
      yachts, and ships have been carried away by not guarding against it before
      they were within its reach. It likewise happens frequently, that whales
      come too near the stream, and are overpowered by its violence; and then it
      is impossible to describe their howlings and bellowings in their fruitless
      struggles to disengage themselves. A bear once, attempting to swim from
      Lofoden to Moskoe, was caught by the stream and borne down, while he
      roared terribly, so as to be heard on shore. Large stocks of firs and pine
      trees, after being absorbed by the current, rise again broken and torn to
      such a degree as if bristles grew upon them. This plainly shows the bottom
      to consist of craggy rocks, among which they are whirled to and fro. This
      stream is regulated by the flux and reflux of the sea—it being
      constantly high and low water every six hours. In the year 1645, early in
      the morning of Sexagesima Sunday, it raged with such noise and impetuosity
      that the very stones of the houses on the coast fell to the ground.”
     


      In regard to the depth of the water, I could not see how this could have
      been ascertained at all in the immediate vicinity of the vortex. The
      “forty fathoms” must have reference only to portions of the channel close
      upon the shore either of Moskoe or Lofoden. The depth in the centre of the
      Moskoe-ström must be immeasurably greater; and no better proof of this
      fact is necessary than can be obtained from even the sidelong glance into
      the abyss of the whirl which may be had from the highest crag of
      Helseggen. Looking down from this pinnacle upon the howling Phlegethon
      below, I could not help smiling at the simplicity with which the honest
      Jonas Ramus records, as a matter difficult of belief, the anecdotes of the
      whales and the bears; for it appeared to me, in fact, a self-evident
      thing, that the largest ship of the line in existence, coming within the
      influence of that deadly attraction, could resist it as little as a
      feather the hurricane, and must disappear bodily and at once.
    


      The attempts to account for the phenomenon—some of which, I
      remember, seemed to me sufficiently plausible in perusal—now wore a
      very different and unsatisfactory aspect. The idea generally received is
      that this, as well as three smaller vortices among the Ferroe islands,
      “have no other cause than the collision of waves rising and falling, at
      flux and reflux, against a ridge of rocks and shelves, which confines the
      water so that it precipitates itself like a cataract; and thus the higher
      the flood rises, the deeper must the fall be, and the natural result of
      all is a whirlpool or vortex, the prodigious suction of which is
      sufficiently known by lesser experiments.”—These are the words of
      the Encyclopædia Britannica. Kircher and others imagine that in the centre
      of the channel of the Maelström is an abyss penetrating the globe, and
      issuing in some very remote part—the Gulf of Bothnia being somewhat
      decidedly named in one instance. This opinion, idle in itself, was the one
      to which, as I gazed, my imagination most readily assented; and,
      mentioning it to the guide, I was rather surprised to hear him say that,
      although it was the view almost universally entertained of the subject by
      the Norwegians, it nevertheless was not his own. As to the former notion
      he confessed his inability to comprehend it; and here I agreed with him—for,
      however conclusive on paper, it becomes altogether unintelligible, and
      even absurd, amid the thunder of the abyss.
    


      “You have had a good look at the whirl now,” said the old man, “and if you
      will creep round this crag, so as to get in its lee, and deaden the roar
      of the water, I will tell you a story that will convince you I ought to
      know something of the Moskoe-ström.”
     


      I placed myself as desired, and he proceeded.
    


      “Myself and my two brothers once owned a schooner-rigged smack of about
      seventy tons burthen, with which we were in the habit of fishing among the
      islands beyond Moskoe, nearly to Vurrgh. In all violent eddies at sea
      there is good fishing, at proper opportunities, if one has only the
      courage to attempt it; but among the whole of the Lofoden coastmen, we
      three were the only ones who made a regular business of going out to the
      islands, as I tell you. The usual grounds are a great way lower down to
      the southward. There fish can be got at all hours, without much risk, and
      therefore these places are preferred. The choice spots over here among the
      rocks, however, not only yield the finest variety, but in far greater
      abundance; so that we often got in a single day, what the more timid of
      the craft could not scrape together in a week. In fact, we made it a
      matter of desperate speculation—the risk of life standing instead of
      labor, and courage answering for capital.
    


      “We kept the smack in a cove about five miles higher up the coast than
      this; and it was our practice, in fine weather, to take advantage of the
      fifteen minutes’ slack to push across the main channel of the
      Moskoe-ström, far above the pool, and then drop down upon anchorage
      somewhere near Otterholm, or Sandflesen, where the eddies are not so
      violent as elsewhere. Here we used to remain until nearly time for
      slack-water again, when we weighed and made for home. We never set out
      upon this expedition without a steady side wind for going and coming—one
      that we felt sure would not fail us before our return—and we seldom
      made a mis-calculation upon this point. Twice, during six years, we were
      forced to stay all night at anchor on account of a dead calm, which is a
      rare thing indeed just about here; and once we had to remain on the
      grounds nearly a week, starving to death, owing to a gale which blew up
      shortly after our arrival, and made the channel too boisterous to be
      thought of. Upon this occasion we should have been driven out to sea in
      spite of everything, (for the whirlpools threw us round and round so
      violently, that, at length, we fouled our anchor and dragged it) if it had
      not been that we drifted into one of the innumerable cross currents—here
      to-day and gone to-morrow—which drove us under the lee of Flimen,
      where, by good luck, we brought up.
    


      “I could not tell you the twentieth part of the difficulties we
      encountered ‘on the grounds’—it is a bad spot to be in, even in good
      weather—but we made shift always to run the gauntlet of the
      Moskoe-ström itself without accident; although at times my heart has been
      in my mouth when we happened to be a minute or so behind or before the
      slack. The wind sometimes was not as strong as we thought it at starting,
      and then we made rather less way than we could wish, while the current
      rendered the smack unmanageable. My eldest brother had a son eighteen
      years old, and I had two stout boys of my own. These would have been of
      great assistance at such times, in using the sweeps, as well as afterward
      in fishing—but, somehow, although we ran the risk ourselves, we had
      not the heart to let the young ones get into the danger—for, after
      all is said and done, it was a horrible danger, and that is the
      truth.
    


      “It is now within a few days of three years since what I am going to tell
      you occurred. It was on the tenth day of July, 18—, a day which the people
      of this part of the world will never forget—for it was one in which
      blew the most terrible hurricane that ever came out of the heavens. And
      yet all the morning, and indeed until late in the afternoon, there was a
      gentle and steady breeze from the south-west, while the sun shone
      brightly, so that the oldest seaman among us could not have foreseen what
      was to follow.
    


      “The three of us—my two brothers and myself—had crossed over
      to the islands about two o’clock P. M., and had soon nearly loaded the
      smack with fine fish, which, we all remarked, were more plenty that day
      than we had ever known them. It was just seven, by my watch, when
      we weighed and started for home, so as to make the worst of the Ström at
      slack water, which we knew would be at eight.
    


      “We set out with a fresh wind on our starboard quarter, and for some time
      spanked along at a great rate, never dreaming of danger, for indeed we saw
      not the slightest reason to apprehend it. All at once we were taken aback
      by a breeze from over Helseggen. This was most unusual—something
      that had never happened to us before—and I began to feel a little
      uneasy, without exactly knowing why. We put the boat on the wind, but
      could make no headway at all for the eddies, and I was upon the point of
      proposing to return to the anchorage, when, looking astern, we saw the
      whole horizon covered with a singular copper-colored cloud that rose with
      the most amazing velocity.
    


      “In the meantime the breeze that had headed us off fell away, and we were
      dead becalmed, drifting about in every direction. This state of things,
      however, did not last long enough to give us time to think about it. In
      less than a minute the storm was upon us—in less than two the sky
      was entirely overcast—and what with this and the driving spray, it
      became suddenly so dark that we could not see each other in the smack.
    


      “Such a hurricane as then blew it is folly to attempt describing. The
      oldest seaman in Norway never experienced any thing like it. We had let
      our sails go by the run before it cleverly took us; but, at the first
      puff, both our masts went by the board as if they had been sawed off—the
      mainmast taking with it my youngest brother, who had lashed himself to it
      for safety.
    


      “Our boat was the lightest feather of a thing that ever sat upon water. It
      had a complete flush deck, with only a small hatch near the bow, and this
      hatch it had always been our custom to batten down when about to cross the
      Ström, by way of precaution against the chopping seas. But for this
      circumstance we should have foundered at once—for we lay entirely
      buried for some moments. How my elder brother escaped destruction I cannot
      say, for I never had an opportunity of ascertaining. For my part, as soon
      as I had let the foresail run, I threw myself flat on deck, with my feet
      against the narrow gunwale of the bow, and with my hands grasping a
      ring-bolt near the foot of the fore-mast. It was mere instinct that
      prompted me to do this—which was undoubtedly the very best thing I
      could have done—for I was too much flurried to think.
    


      “For some moments we were completely deluged, as I say, and all this time
      I held my breath, and clung to the bolt. When I could stand it no longer I
      raised myself upon my knees, still keeping hold with my hands, and thus
      got my head clear. Presently our little boat gave herself a shake, just as
      a dog does in coming out of the water, and thus rid herself, in some
      measure, of the seas. I was now trying to get the better of the stupor
      that had come over me, and to collect my senses so as to see what was to
      be done, when I felt somebody grasp my arm. It was my elder brother, and
      my heart leaped for joy, for I had made sure that he was overboard—but
      the next moment all this joy was turned into horror—for he put his
      mouth close to my ear, and screamed out the word ‘Moskoe-ström!’ 
    


      “No one ever will know what my feelings were at that moment. I shook from
      head to foot as if I had had the most violent fit of the ague. I knew what
      he meant by that one word well enough—I knew what he wished to make
      me understand. With the wind that now drove us on, we were bound for the
      whirl of the Ström, and nothing could save us!
    


      “You perceive that in crossing the Ström channel, we always went a
      long way up above the whirl, even in the calmest weather, and then had to
      wait and watch carefully for the slack—but now we were driving right
      upon the pool itself, and in such a hurricane as this! ‘To be sure,’ I
      thought, ‘we shall get there just about the slack—there is some
      little hope in that’—but in the next moment I cursed myself for
      being so great a fool as to dream of hope at all. I knew very well that we
      were doomed, had we been ten times a ninety-gun ship.
    


      “By this time the first fury of the tempest had spent itself, or perhaps
      we did not feel it so much, as we scudded before it, but at all events the
      seas, which at first had been kept down by the wind, and lay flat and
      frothing, now got up into absolute mountains. A singular change, too, had
      come over the heavens. Around in every direction it was still as black as
      pitch, but nearly overhead there burst out, all at once, a circular rift
      of clear sky—as clear as I ever saw—and of a deep bright blue—and
      through it there blazed forth the full moon with a lustre that I never
      before knew her to wear. She lit up every thing about us with the greatest
      distinctness—but, oh God, what a scene it was to light up!
    


      “I now made one or two attempts to speak to my brother—but, in some
      manner which I could not understand, the din had so increased that I could
      not make him hear a single word, although I screamed at the top of my
      voice in his ear. Presently he shook his head, looking as pale as death,
      and held up one of his fingers, as if to say ‘listen! ‘


      “At first I could not make out what he meant—but soon a hideous
      thought flashed upon me. I dragged my watch from its fob. It was not
      going. I glanced at its face by the moonlight, and then burst into tears
      as I flung it far away into the ocean. It had run down at seven
      o’clock! We were behind the time of the slack, and the whirl of the Ström
      was in full fury!


      “When a boat is well built, properly trimmed, and not deep laden, the
      waves in a strong gale, when she is going large, seem always to slip from
      beneath her—which appears very strange to a landsman—and this
      is what is called riding, in sea phrase.
    


      “Well, so far we had ridden the swells very cleverly; but presently
      a gigantic sea happened to take us right under the counter, and bore us
      with it as it rose—up—up—as if into the sky. I would
      not have believed that any wave could rise so high. And then down we came
      with a sweep, a slide, and a plunge, that made me feel sick and dizzy, as
      if I was falling from some lofty mountain-top in a dream. But while we
      were up I had thrown a quick glance around—and that one glance was
      all sufficient. I saw our exact position in an instant. The Moskoe-Ström
      whirlpool was about a quarter of a mile dead ahead—but no more like
      the every-day Moskoe-Ström than the whirl as you now see it, is like a
      mill-race. If I had not known where we were, and what we had to expect, I
      should not have recognised the place at all. As it was, I involuntarily
      closed my eyes in horror. The lids clenched themselves together as if in
      a spasm.
    


      “It could not have been more than two minutes afterward until we suddenly
      felt the waves subside, and were enveloped in foam. The boat made a sharp
      half turn to larboard, and then shot off in its new direction like a
      thunderbolt. At the same moment the roaring noise of the water was
      completely drowned in a kind of shrill shriek—such a sound as you
      might imagine given out by the waste-pipes of many thousand steam-vessels,
      letting off their steam all together. We were now in the belt of surf that
      always surrounds the whirl; and I thought, of course, that another moment
      would plunge us into the abyss, down which we could only see
      indistinctly on account of the amazing velocity with which we wore borne
      along. The boat did not seem to sink into the water at all, but to skim
      like an air-bubble upon the surface of the surge. Her starboard side was
      next the whirl, and on the larboard arose the world of ocean we had left.
      It stood like a huge writhing wall between us and the horizon.
    


      “It may appear strange, but now, when we were in the very jaws of the
      gulf, I felt more composed than when we were only approaching it. Having
      made up my mind to hope no more, I got rid of a great deal of that terror
      which unmanned me at first. I suppose it was despair that strung my
      nerves.
    


      “It may look like boasting—but what I tell you is truth—I
      began to reflect how magnificent a thing it was to die in such a manner,
      and how foolish it was in me to think of so paltry a consideration as my
      own individual life, in view of so wonderful a manifestation of God’s
      power. I do believe that I blushed with shame when this idea crossed my
      mind. After a little while I became possessed with the keenest curiosity
      about the whirl itself. I positively felt a wish to explore its
      depths, even at the sacrifice I was going to make; and my principal grief
      was that I should never be able to tell my old companions on shore about
      the mysteries I should see. These, no doubt, were singular fancies to
      occupy a man’s mind in such extremity—and I have often thought
      since, that the revolutions of the boat around the pool might have
      rendered me a little light-headed.
    


      “There was another circumstance which tended to restore my
      self-possession; and this was the cessation of the wind, which could not
      reach us in our present situation—for, as you saw yourself, the belt
      of surf is considerably lower than the general bed of the ocean, and this
      latter now towered above us, a high, black, mountainous ridge. If you have
      never been at sea in a heavy gale, you can form no idea of the confusion
      of mind occasioned by the wind and spray together. They blind, deafen, and
      strangle you, and take away all power of action or reflection. But we were
      now, in a great measure, rid of these annoyances—just as
      death-condemned felons in prison are allowed petty indulgences, forbidden
      them while their doom is yet uncertain.
    


      “How often we made the circuit of the belt it is impossible to say. We
      careered round and round for perhaps an hour, flying rather than floating,
      getting gradually more and more into the middle of the surge, and then
      nearer and nearer to its horrible inner edge. All this time I had never
      let go of the ring-bolt. My brother was at the stern, holding on to a
      small empty water-cask which had been securely lashed under the coop of
      the counter, and was the only thing on deck that had not been swept
      overboard when the gale first took us. As we approached the brink of the
      pit he let go his hold upon this, and made for the ring, from which, in
      the agony of his terror, he endeavored to force my hands, as it was not
      large enough to afford us both a secure grasp. I never felt deeper grief
      than when I saw him attempt this act—although I knew he was a madman
      when he did it—a raving maniac through sheer fright. I did not care,
      however, to contest the point with him. I knew it could make no difference
      whether either of us held on at all; so I let him have the bolt, and went
      astern to the cask. This there was no great difficulty in doing; for the
      smack flew round steadily enough, and upon an even keel—only swaying
      to and fro, with the immense sweeps and swelters of the whirl. Scarcely
      had I secured myself in my new position, when we gave a wild lurch to
      starboard, and rushed headlong into the abyss. I muttered a hurried prayer
      to God, and thought all was over.
    


      “As I felt the sickening sweep of the descent, I had instinctively
      tightened my hold upon the barrel, and closed my eyes. For some seconds I
      dared not open them—while I expected instant destruction, and
      wondered that I was not already in my death-struggles with the water. But
      moment after moment elapsed. I still lived. The sense of falling had
      ceased; and the motion of the vessel seemed much as it had been before,
      while in the belt of foam, with the exception that she now lay more along.
      I took courage, and looked once again upon the scene.
    


      “Never shall I forget the sensations of awe, horror, and admiration with
      which I gazed about me. The boat appeared to be hanging, as if by magic,
      midway down, upon the interior surface of a funnel vast in circumference,
      prodigious in depth, and whose perfectly smooth sides might have been
      mistaken for ebony, but for the bewildering rapidity with which they spun
      around, and for the gleaming and ghastly radiance they shot forth, as the
      rays of the full moon, from that circular rift amid the clouds which I
      have already described, streamed in a flood of golden glory along the
      black walls, and far away down into the inmost recesses of the abyss.
    


      “At first I was too much confused to observe anything accurately. The
      general burst of terrific grandeur was all that I beheld. When I recovered
      myself a little, however, my gaze fell instinctively downward. In this
      direction I was able to obtain an unobstructed view, from the manner in
      which the smack hung on the inclined surface of the pool. She was quite
      upon an even keel—that is to say, her deck lay in a plane parallel
      with that of the water—but this latter sloped at an angle of more
      than forty-five degrees, so that we seemed to be lying upon our beam-ends.
      I could not help observing, nevertheless, that I had scarcely more
      difficulty in maintaining my hold and footing in this situation, than if
      we had been upon a dead level; and this, I suppose, was owing to the speed
      at which we revolved.
    


      “The rays of the moon seemed to search the very bottom of the profound
      gulf; but still I could make out nothing distinctly, on account of a thick
      mist in which everything there was enveloped, and over which there hung a
      magnificent rainbow, like that narrow and tottering bridge which Mussulmen
      say is the only pathway between Time and Eternity. This mist, or spray,
      was no doubt occasioned by the clashing of the great walls of the funnel,
      as they all met together at the bottom—but the yell that went up to
      the Heavens from out of that mist, I dare not attempt to describe.
    


      “Our first slide into the abyss itself, from the belt of foam above, had
      carried us a great distance down the slope; but our farther descent was by
      no means proportionate. Round and round we swept—not with any
      uniform movement—but in dizzying swings and jerks, that sent us
      sometimes only a few hundred yards—sometimes nearly the complete
      circuit of the whirl. Our progress downward, at each revolution, was slow,
      but very perceptible.
    


      “Looking about me upon the wide waste of liquid ebony on which we were
      thus borne, I perceived that our boat was not the only object in the
      embrace of the whirl. Both above and below us were visible fragments of
      vessels, large masses of building timber and trunks of trees, with many
      smaller articles, such as pieces of house furniture, broken boxes, barrels
      and staves. I have already described the unnatural curiosity which had
      taken the place of my original terrors. It appeared to grow upon me as I
      drew nearer and nearer to my dreadful doom. I now began to watch, with a
      strange interest, the numerous things that floated in our company. I must
      have been delirious, for I even sought amusement in
      speculating upon the relative velocities of their several descents toward
      the foam below. ‘This fir tree,’ I found myself at one time saying, ‘will
      certainly be the next thing that takes the awful plunge and disappears,’—and
      then I was disappointed to find that the wreck of a Dutch merchant ship
      overtook it and went down before. At length, after making several guesses
      of this nature, and being deceived in all—this fact—the fact
      of my invariable miscalculation, set me upon a train of reflection
      that made my limbs again tremble, and my heart beat heavily once more.
    


      “It was not a new terror that thus affected me, but the dawn of a more
      exciting hope. This hope arose partly from memory, and partly from
      present observation. I called to mind the great variety of buoyant matter
      that strewed the coast of Lofoden, having been absorbed and then thrown
      forth by the Moskoe-ström. By far the greater number of the articles were
      shattered in the most extraordinary way—so chafed and roughened as
      to have the appearance of being stuck full of splinters—but then I
      distinctly recollected that there were some of them which were not
      disfigured at all. Now I could not account for this difference except by
      supposing that the roughened fragments were the only ones which had been
      completely absorbed—that the others had entered the whirl at
      so late a period of the tide, or, for some reason, had descended so slowly
      after entering, that they did not reach the bottom before the turn of the
      flood came, or of the ebb, as the case might be. I conceived it possible,
      in either instance, that they might thus be whirled up again to the level
      of the ocean, without undergoing the fate of those which had been drawn in
      more early, or absorbed more rapidly. I made, also, three important
      observations. The first was, that, as a general rule, the larger the
      bodies were, the more rapid their descent—the second, that, between
      two masses of equal extent, the one spherical, and the other of any
      other shape, the superiority in speed of descent was with the sphere—the
      third, that, between two masses of equal size, the one cylindrical, and
      the other of any other shape, the cylinder was absorbed the more slowly.
      Since my escape, I have had several conversations on this subject with an
      old school-master of the district; and it was from him that I learned the
      use of the words ‘cylinder’ and ‘sphere.’ He explained to me—although
      I have forgotten the explanation—how what I observed was, in fact,
      the natural consequence of the forms of the floating fragments—and
      showed me how it happened that a cylinder, swimming in a vortex, offered
      more resistance to its suction, and was drawn in with greater difficulty
      than an equally bulky body, of any form whatever. (*1)
    


      “There was one startling circumstance which went a great way in enforcing
      these observations, and rendering me anxious to turn them to account, and
      this was that, at every revolution, we passed something like a barrel, or
      else the yard or the mast of a vessel, while many of these things, which
      had been on our level when I first opened my eyes upon the wonders of the
      whirlpool, were now high up above us, and seemed to have moved but little
      from their original station.
    


      “I no longer hesitated what to do. I resolved to lash myself securely to
      the water cask upon which I now held, to cut it loose from the counter,
      and to throw myself with it into the water. I attracted my brother’s
      attention by signs, pointed to the floating barrels that came near us, and
      did everything in my power to make him understand what I was about to do.
      I thought at length that he comprehended my design—but, whether this
      was the case or not, he shook his head despairingly, and refused to move
      from his station by the ring-bolt. It was impossible to reach him; the
      emergency admitted of no delay; and so, with a bitter struggle, I resigned
      him to his fate, fastened myself to the cask by means of the lashings
      which secured it to the counter, and precipitated myself with it into the
      sea, without another moment’s hesitation.
    


      “The result was precisely what I had hoped it might be. As it is myself
      who now tell you this tale—as you see that I did escape—and
      as you are already in possession of the mode in which this escape was
      effected, and must therefore anticipate all that I have farther to say—I
      will bring my story quickly to conclusion. It might have been an hour, or
      thereabout, after my quitting the smack, when, having descended to a vast
      distance beneath me, it made three or four wild gyrations in rapid
      succession, and, bearing my loved brother with it, plunged headlong, at
      once and forever, into the chaos of foam below. The barrel to which I was
      attached sunk very little farther than half the distance between the
      bottom of the gulf and the spot at which I leaped overboard, before a
      great change took place in the character of the whirlpool. The slope of
      the sides of the vast funnel became momently less and less steep. The
      gyrations of the whirl grew, gradually, less and less violent. By degrees,
      the froth and the rainbow disappeared, and the bottom of the gulf seemed
      slowly to uprise. The sky was clear, the winds had gone down, and the full
      moon was setting radiantly in the west, when I found myself on the surface
      of the ocean, in full view of the shores of Lofoden, and above the spot
      where the pool of the Moskoe-ström had been. It was the hour of the
      slack—but the sea still heaved in mountainous waves from the effects
      of the hurricane. I was borne violently into the channel of the Ström, and
      in a few minutes was hurried down the coast into the ‘grounds’ of the
      fishermen. A boat picked me up—exhausted from fatigue—and (now
      that the danger was removed) speechless from the memory of its horror.
      Those who drew me on board were my old mates and daily companions—but
      they knew me no more than they would have known a traveller from the
      spirit-land. My hair which had been raven-black the day before, was as
      white as you see it now. They say too that the whole expression of my
      countenance had changed. I told them my story—they did not believe
      it. I now tell it to you—and I can scarcely expect you to put
      more faith in it than did the merry fishermen of Lofoden.”
     


VON KEMPELEN AND HIS DISCOVERY


      After the very minute and elaborate paper by Arago, to say nothing of the
      summary in ‘Silliman’s Journal,’ with the detailed statement just
      published by Lieutenant Maury, it will not be supposed, of course, that in
      offering a few hurried remarks in reference to Von Kempelen’s discovery, I
      have any design to look at the subject in a scientific point of view. My
      object is simply, in the first place, to say a few words of Von Kempelen
      himself (with whom, some years ago, I had the honor of a slight personal
      acquaintance), since every thing which concerns him must necessarily, at
      this moment, be of interest; and, in the second place, to look in a
      general way, and speculatively, at the results of the discovery.
    


      It may be as well, however, to premise the cursory observations which I
      have to offer, by denying, very decidedly, what seems to be a general
      impression (gleaned, as usual in a case of this kind, from the
      newspapers), viz.: that this discovery, astounding as it unquestionably
      is, is unanticipated.
    


      By reference to the ‘Diary of Sir Humphrey Davy’ (Cottle and Munroe,
      London, pp. 150), it will be seen at pp. 53 and 82, that this illustrious
      chemist had not only conceived the idea now in question, but had actually
      made no inconsiderable progress, experimentally, in the very identical
      analysis now so triumphantly brought to an issue by Von Kempelen, who
      although he makes not the slightest allusion to it, is, without doubt (I
      say it unhesitatingly, and can prove it, if required), indebted to the
      ‘Diary’ for at least the first hint of his own undertaking.
    


      The paragraph from the ‘Courier and Enquirer,’ which is now going the
      rounds of the press, and which purports to claim the invention for a Mr.
      Kissam, of Brunswick, Maine, appears to me, I confess, a little
      apocryphal, for several reasons; although there is nothing either
      impossible or very improbable in the statement made. I need not go into
      details. My opinion of the paragraph is founded principally upon its
      manner. It does not look true. Persons who are narrating facts, are seldom
      so particular as Mr. Kissam seems to be, about day and date and precise
      location. Besides, if Mr. Kissam actually did come upon the discovery he
      says he did, at the period designated—nearly eight years ago—how
      happens it that he took no steps, on the instant, to reap the immense
      benefits which the merest bumpkin must have known would have resulted to
      him individually, if not to the world at large, from the discovery? It
      seems to me quite incredible that any man of common understanding could
      have discovered what Mr. Kissam says he did, and yet have subsequently
      acted so like a baby—so like an owl—as Mr. Kissam admits that
      he did. By-the-way, who is Mr. Kissam? and is not the whole paragraph in
      the ‘Courier and Enquirer’ a fabrication got up to ‘make a talk’? It must
      be confessed that it has an amazingly moon-hoaxy-air. Very little
      dependence is to be placed upon it, in my humble opinion; and if I were
      not well aware, from experience, how very easily men of science are
      mystified, on points out of their usual range of inquiry, I should be
      profoundly astonished at finding so eminent a chemist as Professor Draper,
      discussing Mr. Kissam’s (or is it Mr. Quizzem’s?) pretensions to the
      discovery, in so serious a tone.
    


      But to return to the ‘Diary’ of Sir Humphrey Davy. This pamphlet was not
      designed for the public eye, even upon the decease of the writer, as any
      person at all conversant with authorship may satisfy himself at once by
      the slightest inspection of the style. At page 13, for example, near the
      middle, we read, in reference to his researches about the protoxide of
      azote: ‘In less than half a minute the respiration being continued,
      diminished gradually and were succeeded by analogous to gentle pressure on
      all the muscles.’ That the respiration was not ‘diminished,’ is not only
      clear by the subsequent context, but by the use of the plural, ‘were.’ The
      sentence, no doubt, was thus intended: ‘In less than half a minute, the
      respiration [being continued, these feelings] diminished gradually, and
      were succeeded by [a sensation] analogous to gentle pressure on all the
      muscles.’ A hundred similar instances go to show that the MS. so
      inconsiderately published, was merely a rough note-book, meant only for
      the writer’s own eye, but an inspection of the pamphlet will convince
      almost any thinking person of the truth of my suggestion. The fact is, Sir
      Humphrey Davy was about the last man in the world to commit himself on
      scientific topics. Not only had he a more than ordinary dislike to
      quackery, but he was morbidly afraid of appearing empirical; so that,
      however fully he might have been convinced that he was on the right track
      in the matter now in question, he would never have spoken out, until he
      had every thing ready for the most practical demonstration. I verily
      believe that his last moments would have been rendered wretched, could he
      have suspected that his wishes in regard to burning this ‘Diary’ (full of
      crude speculations) would have been unattended to; as, it seems, they
      were. I say ‘his wishes,’ for that he meant to include this note-book
      among the miscellaneous papers directed ‘to be burnt,’ I think there can
      be no manner of doubt. Whether it escaped the flames by good fortune or by
      bad, yet remains to be seen. That the passages quoted above, with the
      other similar ones referred to, gave Von Kempelen the hint, I do not in
      the slightest degree question; but I repeat, it yet remains to be seen
      whether this momentous discovery itself (momentous under any
      circumstances) will be of service or disservice to mankind at large. That
      Von Kempelen and his immediate friends will reap a rich harvest, it would
      be folly to doubt for a moment. They will scarcely be so weak as not to
      ‘realize,’ in time, by large purchases of houses and land, with other
      property of intrinsic value.
    


      In the brief account of Von Kempelen which appeared in the ‘Home Journal,’ 
      and has since been extensively copied, several misapprehensions of the
      German original seem to have been made by the translator, who professes to
      have taken the passage from a late number of the Presburg ‘Schnellpost.’ 
      ‘Viele’ has evidently been misconceived (as it often is), and what the
      translator renders by ‘sorrows,’ is probably ‘lieden,’ which, in its true
      version, ‘sufferings,’ would give a totally different complexion to the
      whole account; but, of course, much of this is merely guess, on my part.
    


      Von Kempelen, however, is by no means ‘a misanthrope,’ in appearance, at
      least, whatever he may be in fact. My acquaintance with him was casual
      altogether; and I am scarcely warranted in saying that I know him at all;
      but to have seen and conversed with a man of so prodigious a notoriety as
      he has attained, or will attain in a few days, is not a small matter, as
      times go.
    


      “The Literary World” speaks of him, confidently, as a native of Presburg
      (misled, perhaps, by the account in “The Home Journal”) but I am pleased
      in being able to state positively, since I have it from his own lips, that
      he was born in Utica, in the State of New York, although both his parents,
      I believe, are of Presburg descent. The family is connected, in some way,
      with Mäelzel, of Automaton-chess-player memory. In person, he is short and
      stout, with large, fat, blue eyes, sandy hair and whiskers, a wide but
      pleasing mouth, fine teeth, and I think a Roman nose. There is some defect
      in one of his feet. His address is frank, and his whole manner noticeable
      for bonhomie. Altogether, he looks, speaks, and acts as little like ‘a
      misanthrope’ as any man I ever saw. We were fellow-sojourners for a week
      about six years ago, at Earl’s Hotel, in Providence, Rhode Island; and I
      presume that I conversed with him, at various times, for some three or
      four hours altogether. His principal topics were those of the day; and
      nothing that fell from him led me to suspect his scientific attainments.
      He left the hotel before me, intending to go to New York, and thence to
      Bremen; it was in the latter city that his great discovery was first made
      public; or, rather, it was there that he was first suspected of having
      made it. This is about all that I personally know of the now immortal Von
      Kempelen; but I have thought that even these few details would have
      interest for the public.
    


      There can be little question that most of the marvellous rumors afloat
      about this affair are pure inventions, entitled to about as much credit as
      the story of Aladdin’s lamp; and yet, in a case of this kind, as in the
      case of the discoveries in California, it is clear that the truth may be
      stranger than fiction. The following anecdote, at least, is so well
      authenticated, that we may receive it implicitly.
    


      Von Kempelen had never been even tolerably well off during his residence
      at Bremen; and often, it was well known, he had been put to extreme shifts
      in order to raise trifling sums. When the great excitement occurred about
      the forgery on the house of Gutsmuth & Co., suspicion was directed
      toward Von Kempelen, on account of his having purchased a considerable
      property in Gasperitch Lane, and his refusing, when questioned, to explain
      how he became possessed of the purchase money. He was at length arrested,
      but nothing decisive appearing against him, was in the end set at liberty.
      The police, however, kept a strict watch upon his movements, and thus
      discovered that he left home frequently, taking always the same road, and
      invariably giving his watchers the slip in the neighborhood of that
      labyrinth of narrow and crooked passages known by the flash name of the
      ‘Dondergat.’ Finally, by dint of great perseverance, they traced him to a
      garret in an old house of seven stories, in an alley called Flatzplatz,—and,
      coming upon him suddenly, found him, as they imagined, in the midst of his
      counterfeiting operations. His agitation is represented as so excessive
      that the officers had not the slightest doubt of his guilt. After
      hand-cuffing him, they searched his room, or rather rooms, for it appears
      he occupied all the mansarde.
    


      Opening into the garret where they caught him, was a closet, ten feet by
      eight, fitted up with some chemical apparatus, of which the object has not
      yet been ascertained. In one corner of the closet was a very small
      furnace, with a glowing fire in it, and on the fire a kind of duplicate
      crucible—two crucibles connected by a tube. One of these crucibles
      was nearly full of lead in a state of fusion, but not reaching up to the
      aperture of the tube, which was close to the brim. The other crucible had
      some liquid in it, which, as the officers entered, seemed to be furiously
      dissipating in vapor. They relate that, on finding himself taken, Kempelen
      seized the crucibles with both hands (which were encased in gloves that
      afterwards turned out to be asbestic), and threw the contents on the tiled
      floor. It was now that they hand-cuffed him; and before proceeding to
      ransack the premises they searched his person, but nothing unusual was
      found about him, excepting a paper parcel, in his coat-pocket, containing
      what was afterward ascertained to be a mixture of antimony and some
      unknown substance, in nearly, but not quite, equal proportions. All
      attempts at analyzing the unknown substance have, so far, failed, but that
      it will ultimately be analyzed, is not to be doubted.
    


      Passing out of the closet with their prisoner, the officers went through a
      sort of ante-chamber, in which nothing material was found, to the
      chemist’s sleeping-room. They here rummaged some drawers and boxes, but
      discovered only a few papers, of no importance, and some good coin, silver
      and gold. At length, looking under the bed, they saw a large, common hair
      trunk, without hinges, hasp, or lock, and with the top lying carelessly
      across the bottom portion. Upon attempting to draw this trunk out from
      under the bed, they found that, with their united strength (there were
      three of them, all powerful men), they ‘could not stir it one inch.’ Much
      astonished at this, one of them crawled under the bed, and looking into
      the trunk, said:
    


      ‘No wonder we couldn’t move it—why it’s full to the brim of old bits
      of brass!’ 
    


      Putting his feet, now, against the wall so as to get a good purchase, and
      pushing with all his force, while his companions pulled with all theirs,
      the trunk, with much difficulty, was slid out from under the bed, and its
      contents examined. The supposed brass with which it was filled was all in
      small, smooth pieces, varying from the size of a pea to that of a dollar;
      but the pieces were irregular in shape, although more or less
      flat-looking, upon the whole, “very much as lead looks when thrown upon
      the ground in a molten state, and there suffered to grow cool.” Now, not
      one of these officers for a moment suspected this metal to be anything
      but brass. The idea of its being gold never entered their brains, of
      course; how could such a wild fancy have entered it? And their
      astonishment may be well conceived, when the next day it became known, all
      over Bremen, that the “lot of brass” which they had carted so
      contemptuously to the police office, without putting themselves to the
      trouble of pocketing the smallest scrap, was not only gold—real gold—but
      gold far finer than any employed in coinage—gold, in fact, absolutely
      pure, virgin, without the slightest appreciable alloy.
    


      I need not go over the details of Von Kempelen’s confession (as far as it
      went) and release, for these are familiar to the public. That he has
      actually realized, in spirit and in effect, if not to the letter, the old
      chimaera of the philosopher’s stone, no sane person is at liberty to
      doubt. The opinions of Arago are, of course, entitled to the greatest
      consideration; but he is by no means infallible; and what he says of
      bismuth, in his report to the Academy, must be taken cum grano salis. The
      simple truth is, that up to this period all analysis has failed; and until
      Von Kempelen chooses to let us have the key to his own published enigma,
      it is more than probable that the matter will remain, for years, in statu
      quo. All that as yet can fairly be said to be known is, that ‘Pure gold
      can be made at will, and very readily from lead in connection with certain
      other substances, in kind and in proportions, unknown.’ 
    


      Speculation, of course, is busy as to the immediate and ultimate results
      of this discovery—a discovery which few thinking persons will
      hesitate in referring to an increased interest in the matter of gold
      generally, by the late developments in California; and this reflection
      brings us inevitably to another—the exceeding inopportuneness of Von
      Kempelen’s analysis. If many were prevented from adventuring to
      California, by the mere apprehension that gold would so materially
      diminish in value, on account of its plentifulness in the mines there, as
      to render the speculation of going so far in search of it a doubtful one—what
      impression will be wrought now, upon the minds of those about to emigrate,
      and especially upon the minds of those actually in the mineral region, by
      the announcement of this astounding discovery of Von Kempelen? a discovery
      which declares, in so many words, that beyond its intrinsic worth for
      manufacturing purposes (whatever that worth may be), gold now is, or at
      least soon will be (for it cannot be supposed that Von Kempelen can long
      retain his secret), of no greater value than lead, and of far inferior
      value to silver. It is, indeed, exceedingly difficult to speculate
      prospectively upon the consequences of the discovery, but one thing may be
      positively maintained—that the announcement of the discovery six
      months ago would have had material influence in regard to the settlement
      of California.
    


      In Europe, as yet, the most noticeable results have been a rise of two
      hundred per cent. in the price of lead, and nearly twenty-five per cent.
      that of silver.
    


MESMERIC REVELATION


Whatever doubt may still envelop the rationale of mesmerism,
its startling facts are now almost universally admitted. Of these
latter, those who doubt, are your mere doubters by profession—an
unprofitable and disreputable tribe. There can be no more absolute waste
of time than the attempt to prove, at the present day, that man, by
mere exercise of will, can so impress his fellow, as to cast him into an
abnormal condition, of which the phenomena resemble very closely those
of death, or at least resemble them more nearly than they do the
phenomena of any other normal condition within our cognizance; that,
while in this state, the person so impressed employs only with effort,
and then feebly, the external organs of sense, yet perceives, with
keenly refined perception, and through channels supposed unknown,
matters beyond the scope of the physical organs; that, moreover, his
intellectual faculties are wonderfully exalted and invigorated; that his
sympathies with the person so impressing him are profound; and, finally,
that his susceptibility to the impression increases with its frequency,
while, in the same proportion, the peculiar phenomena elicited are more
extended and more pronounced.


I say that these—which are the laws of mesmerism in its
general features—it would be supererogation to demonstrate; nor shall I
inflict upon my readers so needless a demonstration; to-day. My purpose
at present is a very different one indeed. I am impelled, even in
the teeth of a world of prejudice, to detail without comment the very
remarkable substance of a colloquy, occurring between a sleep-waker and
myself.


I had been long in the habit of mesmerizing the person in question (Mr.
Vankirk), and the usual acute susceptibility and exaltation of the mesmeric
perception had supervened. For many months he had been laboring under confirmed
phthisis, the more distressing effects of which had been relieved by my
manipulations; and on the night of Wednesday, the fifteenth instant, I was
summoned to his bedside.


The invalid was suffering with acute pain in the region of the
heart, and breathed with great difficulty, having all the ordinary
symptoms of asthma. In spasms such as these he had usually found relief
from the application of mustard to the nervous centres, but to-night
this had been attempted in vain.


As I entered his room he greeted me with a cheerful smile, and
although evidently in much bodily pain, appeared to be, mentally, quite
at ease.


“I sent for you to-night,” he said, “not so much to administer
to my bodily ailment, as to satisfy me concerning certain psychal
impressions which, of late, have occasioned me much anxiety and
surprise. I need not tell you how sceptical I have hitherto been on the
topic of the soul’s immortality. I cannot deny that there has always
existed, as if in that very soul which I have been denying, a vague
half-sentiment of its own existence. But this half-sentiment at no
time amounted to conviction. With it my reason had nothing to do.
All attempts at logical inquiry resulted, indeed, in leaving me more
sceptical than before. I had been advised to study Cousin. I studied
him in his own works as well as in those of his European and American
echoes. The ‘Charles Elwood’ of Mr. Brownson, for example, was placed
in my hands. I read it with profound attention. Throughout I found it
logical, but the portions which were not merely logical were unhappily
the initial arguments of the disbelieving hero of the book. In his
summing up it seemed evident to me that the reasoner had not even
succeeded in convincing himself. His end had plainly forgotten his
beginning, like the government of Trinculo. In short, I was not long in
perceiving that if man is to be intellectually convinced of his own
immortality, he will never be so convinced by the mere abstractions
which have been so long the fashion of the moralists of England, of
France, and of Germany. Abstractions may amuse and exercise, but take no
hold on the mind. Here upon earth, at least, philosophy, I am persuaded,
will always in vain call upon us to look upon qualities as things. The
will may assent—the soul—the intellect, never.


“I repeat, then, that I only half felt, and never intellectually
believed. But latterly there has been a certain deepening of the
feeling, until it has come so nearly to resemble the acquiescence of
reason, that I find it difficult to distinguish between the two. I am
enabled, too, plainly to trace this effect to the mesmeric influence.
I cannot better explain my meaning than by the hypothesis that the
mesmeric exaltation enables me to perceive a train of ratiocination
which, in my abnormal existence, convinces, but which, in full
accordance with the mesmeric phenomena, does not extend, except through
its effect, into my normal condition. In sleep-waking, the reasoning
and its conclusion—the cause and its effect—are present together. In
my natural state, the cause vanishing, the effect only, and perhaps only
partially, remains.


“These considerations have led me to think that some good
results might ensue from a series of well-directed questions
propounded to me while mesmerized. You have often observed the profound
self-cognizance evinced by the sleep-waker—the extensive knowledge he
displays upon all points relating to the mesmeric condition itself; and
from this self-cognizance may be deduced hints for the proper conduct of
a catechism.”


I consented of course to make this experiment.  A few passes
threw Mr. Vankirk into the mesmeric sleep. His breathing became
immediately more easy, and he seemed to suffer no physical uneasiness.
The following conversation then ensued:—V. in the dialogue representing
the patient, and P. myself.


P. Are you asleep?
    


V. Yes—no; I would rather sleep more soundly.
    


P. [After a few more passes.] Do you sleep now?
    


V. Yes.
    


P. How do you think your present illness will result?
    


V. [After a long hesitation and speaking as if with effort.]
      I must die.
    


P. Does the idea of death afflict you?
    


V. [Very quickly.] No—no!
    


P. Are you pleased with the prospect?
    


V. If I were awake I should like to die, but now it is no matter.
      The mesmeric condition is so near death as to content me.
    


P. I wish you would explain yourself, Mr. Vankirk.
    


V. I am willing to do so, but it requires more effort than I feel
      able to make. You do not question me properly.
    


P. What then shall I ask?
    


V. You must begin at the beginning.
    


P. The beginning! But where is the beginning?
    


V. You know that the beginning is GOD. [This was said in a low,
      fluctuating tone, and with every sign of the most profound veneration.]
    


P. What then, is God?
    


V. [Hesitating for many minutes.] I cannot tell.
    


P. Is not God spirit?
    


V. While I was awake I knew what you meant by “spirit,” but now it
      seems only a word—such, for instance, as truth, beauty—a
      quality, I mean.
    


P. Is not God immaterial?
    


V. There is no immateriality—it is a mere word. That which is
      not matter, is not at all—unless qualities are things.
    


P. Is God, then, material?
    


V. No. [This reply startled me very much.]
    


P. What, then, is he?
    


V. [After a long pause, and mutteringly.] I see—but it
      is a thing difficult to tell. [Another long pause.] He is not
      spirit, for he exists. Nor is he matter, as you understand it. But
      there are gradations of matter of which man knows nothing; the
      grosser impelling the finer, the finer pervading the grosser. The
      atmosphere, for example, impels the electric principle, while the electric
      principle permeates the atmosphere. These gradations of matter increase in
      rarity or fineness, until we arrive at a matter unparticled—without
      particles—indivisible—one; and here the law of impulsion
      and permeation is modified. The ultimate, or unparticled matter, not only
      permeates all things but impels all things; and thus is all
      things within itself. This matter is God. What men attempt to embody in
      the word “thought,” is this matter in motion.
    


P. The metaphysicians maintain that all action is reducible to
      motion and thinking, and that the latter is the origin of the former.
    


V. Yes; and I now see the confusion of idea. Motion is the action
      of mind, not of thinking. The unparticled matter, or
      God, in quiescence, is (as nearly as we can conceive it) what men call
      mind. And the power of self-movement (equivalent in effect to human
      volition) is, in the unparticled matter, the result of its unity and
      omniprevalence; how I know not, and now clearly see that I shall
      never know. But the unparticled matter, set in motion by a law, or
      quality, existing within itself, is thinking.
    


P. Can you give me no more precise idea of what you term the
      unparticled matter?
    


V. The matters of which man is cognizant escape the senses in
      gradation. We have, for example, a metal, a piece of wood, a drop of
      water, the atmosphere, a gas, caloric, electricity, the luminiferous
      ether. Now we call all these things matter, and embrace all matter in one
      general definition; but in spite of this, there can be no two ideas more
      essentially distinct than that which we attach to a metal, and that which
      we attach to the luminiferous ether. When we reach the latter, we feel an
      almost irresistible inclination to class it with spirit, or with nihility.
      The only consideration which restrains us is our conception of its atomic
      constitution; and here, even, we have to seek aid from our notion of an
      atom, as something possessing in infinite minuteness, solidity,
      palpability, weight. Destroy the idea of the atomic constitution and we
      should no longer be able to regard the ether as an entity, or at least as
      matter. For want of a better word we might term it spirit. Take, now, a
      step beyond the luminiferous ether—conceive a matter as much more
      rare than the ether, as this ether is more rare than the metal, and we
      arrive at once (in spite of all the school dogmas) at a unique mass—an
      unparticled matter. For although we may admit infinite littleness in the
      atoms themselves, the infinitude of littleness in the spaces between them
      is an absurdity. There will be a point—there will be a degree of
      rarity, at which, if the atoms are sufficiently numerous, the interspaces
      must vanish, and the mass absolutely coalesce. But the consideration of
      the atomic constitution being now taken away, the nature of the mass
      inevitably glides into what we conceive of spirit. It is clear, however,
      that it is as fully matter as before. The truth is, it is impossible to
      conceive spirit, since it is impossible to imagine what is not. When we
      flatter ourselves that we have formed its conception, we have merely
      deceived our understanding by the consideration of infinitely rarified
      matter.
    


P. There seems to me an insurmountable objection to the idea of
      absolute coalescence;—and that is the very slight resistance
      experienced by the heavenly bodies in their revolutions through space—a
      resistance now ascertained, it is true, to exist in some degree,
      but which is, nevertheless, so slight as to have been quite overlooked by
      the sagacity even of Newton. We know that the resistance of bodies is,
      chiefly, in proportion to their density. Absolute coalescence is absolute
      density. Where there are no interspaces, there can be no yielding. An
      ether, absolutely dense, would put an infinitely more effectual stop to
      the progress of a star than would an ether of adamant or of iron.
    


V. Your objection is answered with an ease which is nearly in the
      ratio of its apparent unanswerability.—As regards the progress of
      the star, it can make no difference whether the star passes through the
      ether or the ether through it. There is no astronomical error more
      unaccountable than that which reconciles the known retardation of the
      comets with the idea of their passage through an ether: for, however rare
      this ether be supposed, it would put a stop to all sidereal revolution in
      a very far briefer period than has been admitted by those astronomers who
      have endeavored to slur over a point which they found it impossible to
      comprehend. The retardation actually experienced is, on the other hand,
      about that which might be expected from the friction of the ether
      in the instantaneous passage through the orb. In the one case, the
      retarding force is momentary and complete within itself—in the other
      it is endlessly accumulative.
    


P. But in all this—in this identification of mere matter with
      God—is there nothing of irreverence? [I was forced to repeat this
      question before the sleep-waker fully comprehended my meaning.]
    


V. Can you say why matter should be less reverenced than
      mind? But you forget that the matter of which I speak is, in all respects,
      the very “mind” or “spirit” of the schools, so far as regards its high
      capacities, and is, moreover, the “matter” of these schools at the same
      time. God, with all the powers attributed to spirit, is but the perfection
      of matter.
    


P. You assert, then, that the unparticled matter, in motion, is
      thought?
    


V. In general, this motion is the universal thought of the
      universal mind. This thought creates. All created things are but the
      thoughts of God.
    


P. You say, “in general.”
     


V. Yes. The universal mind is God. For new individualities, matter
      is necessary.
    


P. But you now speak of “mind” and “matter” as do the
      metaphysicians.
    


V. Yes—to avoid confusion. When I say “mind,” I mean the
      unparticled or ultimate matter; by “matter,” I intend all else.
    


P. You were saying that “for new individualities matter is
      necessary.”
     


V. Yes; for mind, existing unincorporate, is merely God. To create
      individual, thinking beings, it was necessary to incarnate portions of the
      divine mind. Thus man is individualized. Divested of corporate
      investiture, he were God. Now, the particular motion of the incarnated
      portions of the unparticled matter is the thought of man; as the motion of
      the whole is that of God.
    


P. You say that divested of the body man will be God?
    


V. [After much hesitation.] I could not have said this; it
      is an absurdity.
    


P. [Referring to my notes.] You did say that
      “divested of corporate investiture man were God.”
     


V. And this is true. Man thus divested would be God—would
      be unindividualized. But he can never be thus divested—at least
      never will be—else we must imagine an action of God returning
      upon itself—a purposeless and futile action. Man is a creature.
      Creatures are thoughts of God. It is the nature of thought to be
      irrevocable.
    


P. I do not comprehend. You say that man will never put off the
      body?
    


V. I say that he will never be bodiless.
    


P. Explain.
    


V. There are two bodies—the rudimental and the complete;
      corresponding with the two conditions of the worm and the butterfly. What
      we call “death,” is but the painful metamorphosis. Our present incarnation
      is progressive, preparatory, temporary. Our future is perfected, ultimate,
      immortal. The ultimate life is the full design.
    


P. But of the worm’s metamorphosis we are palpably cognizant.
    


V. We, certainly—but not the worm. The matter of which
      our rudimental body is composed, is within the ken of the organs of that
      body; or, more distinctly, our rudimental organs are adapted to the matter
      of which is formed the rudimental body; but not to that of which the
      ultimate is composed. The ultimate body thus escapes our rudimental
      senses, and we perceive only the shell which falls, in decaying, from the
      inner form; not that inner form itself; but this inner form, as well as
      the shell, is appreciable by those who have already acquired the ultimate
      life.
    


P. You have often said that the mesmeric state very nearly
      resembles death. How is this?
    


V. When I say that it resembles death, I mean that it resembles the
      ultimate life; for when I am entranced the senses of my rudimental life
      are in abeyance, and I perceive external things directly, without organs,
      through a medium which I shall employ in the ultimate, unorganized life.
    


P. Unorganized?
    


V. Yes; organs are contrivances by which the individual is brought
      into sensible relation with particular classes and forms of matter, to the
      exclusion of other classes and forms. The organs of man are adapted to his
      rudimental condition, and to that only; his ultimate condition, being
      unorganized, is of unlimited comprehension in all points but one—the
      nature of the volition of God—that is to say, the motion of the
      unparticled matter. You will have a distinct idea of the ultimate body by
      conceiving it to be entire brain. This it is not; but a conception
      of this nature will bring you near a comprehension of what it is. A
      luminous body imparts vibration to the luminiferous ether. The vibrations
      generate similar ones within the retina; these again communicate similar
      ones to the optic nerve. The nerve conveys similar ones to the brain; the
      brain, also, similar ones to the unparticled matter which permeates it.
      The motion of this latter is thought, of which perception is the first
      undulation. This is the mode by which the mind of the rudimental life
      communicates with the external world; and this external world is, to the
      rudimental life, limited, through the idiosyncrasy of its organs. But in
      the ultimate, unorganized life, the external world reaches the whole body,
      (which is of a substance having affinity to brain, as I have said,) with
      no other intervention than that of an infinitely rarer ether than even the
      luminiferous; and to this ether—in unison with it—the whole
      body vibrates, setting in motion the unparticled matter which permeates
      it. It is to the absence of idiosyncratic organs, therefore, that we must
      attribute the nearly unlimited perception of the ultimate life. To
      rudimental beings, organs are the cages necessary to confine them until
      fledged.
    


P. You speak of rudimental “beings.” Are there other rudimental
      thinking beings than man?
    


V. The multitudinous conglomeration of rare matter into nebulæ,
      planets, suns, and other bodies which are neither nebulæ, suns, nor
      planets, is for the sole purpose of supplying pabulum for the
      idiosyncrasy of the organs of an infinity of rudimental beings. But for
      the necessity of the rudimental, prior to the ultimate life, there would
      have been no bodies such as these. Each of these is tenanted by a distinct
      variety of organic, rudimental, thinking creatures. In all, the organs
      vary with the features of the place tenanted. At death, or metamorphosis,
      these creatures, enjoying the ultimate life—immortality—and
      cognizant of all secrets but the one, act all things and pass
      everywhere by mere volition:—indwelling, not the stars, which to us
      seem the sole palpabilities, and for the accommodation of which we blindly
      deem space created—but that SPACE itself—that infinity of
      which the truly substantive vastness swallows up the star-shadows—blotting
      them out as non-entities from the perception of the angels.
    


P. You say that “but for the necessity of the rudimental
      life” there would have been no stars. But why this necessity?
    


V. In the inorganic life, as well as in the inorganic matter
      generally, there is nothing to impede the action of one simple unique
      law—the Divine Volition. With the view of producing impediment, the
      organic life and matter, (complex, substantial, and law-encumbered,) were
      contrived.
    


P. But again—why need this impediment have been produced?
    


V. The result of law inviolate is perfection—right—negative
      happiness. The result of law violate is imperfection, wrong, positive
      pain. Through the impediments afforded by the number, complexity, and
      substantiality of the laws of organic life and matter, the violation of
      law is rendered, to a certain extent, practicable. Thus pain, which in the
      inorganic life is impossible, is possible in the organic.
    


P. But to what good end is pain thus rendered possible?
    


V. All things are either good or bad by comparison. A sufficient
      analysis will show that pleasure, in all cases, is but the contrast of
      pain. Positive pleasure is a mere idea. To be happy at any one
      point we must have suffered at the same. Never to suffer would have been
      never to have been blessed. But it has been shown that, in the inorganic
      life, pain cannot be thus the necessity for the organic. The pain of the
      primitive life of Earth, is the sole basis of the bliss of the ultimate
      life in Heaven.
    


P. Still, there is one of your expressions which I find it
      impossible to comprehend—“the truly substantive vastness of
      infinity.”
     


V. This, probably, is because you have no sufficiently generic
      conception of the term “substance” itself. We must not regard it as
      a quality, but as a sentiment:—it is the perception, in thinking
      beings, of the adaptation of matter to their organization. There are many
      things on the Earth, which would be nihility to the inhabitants of Venus—many
      things visible and tangible in Venus, which we could not be brought to
      appreciate as existing at all. But to the inorganic beings—to the
      angels—the whole of the unparticled matter is substance—that
      is to say, the whole of what we term “space” is to them the truest
      substantiality;—the stars, meantime, through what we consider their
      materiality, escaping the angelic sense, just in proportion as the
      unparticled matter, through what we consider its immateriality, eludes the
      organic.
    


      As the sleep-waker pronounced these latter words, in a feeble tone, I
      observed on his countenance a singular expression, which somewhat alarmed
      me, and induced me to awake him at once. No sooner had I done this, than,
      with a bright smile irradiating all his features, he fell back upon his
      pillow and expired. I noticed that in less than a minute afterward his
      corpse had all the stern rigidity of stone. His brow was of the coldness
      of ice. Thus, ordinarily, should it have appeared, only after long
      pressure from Azrael’s hand. Had the sleep-waker, indeed, during the
      latter portion of his discourse, been addressing me from out the region of
      the shadows?
    


THE FACTS IN THE CASE OF M. VALDEMAR


      Of course I shall not pretend to consider it any matter for wonder, that
      the extraordinary case of M. Valdemar has excited discussion. It would
      have been a miracle had it not—especially under the circumstances. Through
      the desire of all parties concerned, to keep the affair from the public,
      at least for the present, or until we had farther opportunities for
      investigation—through our endeavors to effect this—a garbled
      or exaggerated account made its way into society, and became the source of
      many unpleasant misrepresentations; and, very naturally, of a great deal
      of disbelief.
    


      It is now rendered necessary that I give the facts—as far as I
      comprehend them myself. They are, succinctly, these:
    


      My attention, for the last three years, had been repeatedly drawn to the
      subject of Mesmerism; and, about nine months ago it occurred to me, quite
      suddenly, that in the series of experiments made hitherto, there had been
      a very remarkable and most unaccountable omission:—no person had as
      yet been mesmerized in articulo mortis. It remained to be seen, first,
      whether, in such condition, there existed in the patient any
      susceptibility to the magnetic influence; secondly, whether, if any
      existed, it was impaired or increased by the condition; thirdly, to what
      extent, or for how long a period, the encroachments of Death might be
      arrested by the process. There were other points to be ascertained, but
      these most excited my curiosity—the last in especial, from the
      immensely important character of its consequences.
    


      In looking around me for some subject by whose means I might test these
      particulars, I was brought to think of my friend, M. Ernest Valdemar, the
      well-known compiler of the “Bibliotheca Forensica,” and author (under the
      nom de plume of Issachar Marx) of the Polish versions of “Wallenstein” and
      “Gargantua.” M. Valdemar, who has resided principally at Harlem, N.Y.,
      since the year 1839, is (or was) particularly noticeable for the extreme
      spareness of his person—his lower limbs much resembling those of
      John Randolph; and, also, for the whiteness of his whiskers, in violent
      contrast to the blackness of his hair—the latter, in consequence,
      being very generally mistaken for a wig. His temperament was markedly
      nervous, and rendered him a good subject for mesmeric experiment. On two
      or three occasions I had put him to sleep with little difficulty, but was
      disappointed in other results which his peculiar constitution had
      naturally led me to anticipate. His will was at no period positively, or
      thoroughly, under my control, and in regard to clairvoyance, I could
      accomplish with him nothing to be relied upon. I always attributed my
      failure at these points to the disordered state of his health. For some
      months previous to my becoming acquainted with him, his physicians had
      declared him in a confirmed phthisis. It was his custom, indeed, to speak
      calmly of his approaching dissolution, as of a matter neither to be
      avoided nor regretted.
    


      When the ideas to which I have alluded first occurred to me, it was of
      course very natural that I should think of M. Valdemar. I knew the steady
      philosophy of the man too well to apprehend any scruples from him; and he
      had no relatives in America who would be likely to interfere. I spoke to
      him frankly upon the subject; and, to my surprise, his interest seemed
      vividly excited. I say to my surprise, for, although he had always yielded
      his person freely to my experiments, he had never before given me any
      tokens of sympathy with what I did. His disease was of that character
      which would admit of exact calculation in respect to the epoch of its
      termination in death; and it was finally arranged between us that he would
      send for me about twenty-four hours before the period announced by his
      physicians as that of his decease.
    


      It is now rather more than seven months since I received, from M. Valdemar
      himself, the subjoined note:
    


      MY DEAR P——,
    


      You may as well come now. D—— and F—— are agreed
      that I cannot hold out beyond to-morrow midnight; and I think they have
      hit the time very nearly.
    


      VALDEMAR


      I received this note within half an hour after it was written, and in
      fifteen minutes more I was in the dying man’s chamber. I had not seen him
      for ten days, and was appalled by the fearful alteration which the brief
      interval had wrought in him. His face wore a leaden hue; the eyes were
      utterly lustreless; and the emaciation was so extreme that the skin had
      been broken through by the cheek-bones. His expectoration was excessive.
      The pulse was barely perceptible. He retained, nevertheless, in a very
      remarkable manner, both his mental power and a certain degree of physical
      strength. He spoke with distinctness—took some palliative medicines
      without aid—and, when I entered the room, was occupied in penciling
      memoranda in a pocket-book. He was propped up in the bed by pillows.
      Doctors D—— and F—— were in attendance.
    


      After pressing Valdemar’s hand, I took these gentlemen aside, and obtained
      from them a minute account of the patient’s condition. The left lung had
      been for eighteen months in a semi-osseous or cartilaginous state, and
      was, of course, entirely useless for all purposes of vitality. The right,
      in its upper portion, was also partially, if not thoroughly, ossified,
      while the lower region was merely a mass of purulent tubercles, running
      one into another. Several extensive perforations existed; and, at one
      point, permanent adhesion to the ribs had taken place. These appearances
      in the right lobe were of comparatively recent date. The ossification had
      proceeded with very unusual rapidity; no sign of it had been discovered a
      month before, and the adhesion had only been observed during the three
      previous days. Independently of the phthisis, the patient was suspected of
      aneurism of the aorta; but on this point the osseous symptoms rendered an
      exact diagnosis impossible. It was the opinion of both physicians that M.
      Valdemar would die about midnight on the morrow (Sunday). It was then
      seven o’clock on Saturday evening.
    


      On quitting the invalid’s bed-side to hold conversation with myself,
      Doctors D—— and F—— had bidden him a final
      farewell. It had not been their intention to return; but, at my request,
      they agreed to look in upon the patient about ten the next night.
    


      When they had gone, I spoke freely with M. Valdemar on the subject of his
      approaching dissolution, as well as, more particularly, of the experiment
      proposed. He still professed himself quite willing and even anxious to
      have it made, and urged me to commence it at once. A male and a female
      nurse were in attendance; but I did not feel myself altogether at liberty
      to engage in a task of this character with no more reliable witnesses than
      these people, in case of sudden accident, might prove. I therefore
      postponed operations until about eight the next night, when the arrival of
      a medical student with whom I had some acquaintance, (Mr. Theodore L—l,)
      relieved me from farther embarrassment. It had been my design, originally,
      to wait for the physicians; but I was induced to proceed, first, by the
      urgent entreaties of M. Valdemar, and secondly, by my conviction that I
      had not a moment to lose, as he was evidently sinking fast.
    


      Mr. L—l was so kind as to accede to my desire that he would take
      notes of all that occurred, and it is from his memoranda that what I now
      have to relate is, for the most part, either condensed or copied verbatim.
    


      It wanted about five minutes of eight when, taking the patient’s hand, I
      begged him to state, as distinctly as he could, to Mr. L—l, whether
      he (M. Valdemar) was entirely willing that I should make the experiment of
      mesmerizing him in his then condition.
    


      He replied feebly, yet quite audibly, “Yes, I wish to be. I fear
      you have mesmerized”—adding immediately afterwards: “I
      fear you have deferred it too long.”
     


      While he spoke thus, I commenced the passes which I had already found most
      effectual in subduing him. He was evidently influenced with the first
      lateral stroke of my hand across his forehead; but although I exerted all
      my powers, no further perceptible effect was induced until some minutes
      after ten o’clock, when Doctors D—— and F—— called, according to
      appointment. I explained to them, in a few words, what I designed, and as
      they opposed no objection, saying that the patient was already in the
      death agony, I proceeded without hesitation—exchanging, however, the
      lateral passes for downward ones, and directing my gaze entirely into the
      right eye of the sufferer.
    


      By this time his pulse was imperceptible and his breathing was stertorous,
      and at intervals of half a minute.
    


      This condition was nearly unaltered for a quarter of an hour. At the
      expiration of this period, however, a natural although a very deep sigh
      escaped the bosom of the dying man, and the stertorous breathing ceased—that
      is to say, its stertorousness was no longer apparent; the intervals were
      undiminished. The patient’s extremities were of an icy coldness.
    


      At five minutes before eleven I perceived unequivocal signs of the
      mesmeric influence. The glassy roll of the eye was changed for that
      expression of uneasy inward examination which is never seen except in
      cases of sleep-waking, and which it is quite impossible to mistake. With a
      few rapid lateral passes I made the lids quiver, as in incipient sleep,
      and with a few more I closed them altogether. I was not satisfied,
      however, with this, but continued the manipulations vigorously, and with
      the fullest exertion of the will, until I had completely stiffened the
      limbs of the slumberer, after placing them in a seemingly easy position.
      The legs were at full length; the arms were nearly so, and reposed on the
      bed at a moderate distance from the loin. The head was very slightly
      elevated.
    


      When I had accomplished this, it was fully midnight, and I requested the
      gentlemen present to examine M. Valdemar’s condition. After a few
      experiments, they admitted him to be an unusually perfect state of
      mesmeric trance. The curiosity of both the physicians was greatly excited.
      Dr. D—— resolved at once to remain with the patient all night,
      while Dr. F—— took leave with a promise to return at daybreak.
      Mr. L—l and the nurses remained.
    


      We left M. Valdemar entirely undisturbed until about three o’clock in the
      morning, when I approached him and found him in precisely the same
      condition as when Dr. F—— went away—that is to say, he lay in
      the same position; the pulse was imperceptible; the breathing was gentle
      (scarcely noticeable, unless through the application of a mirror to the
      lips); the eyes were closed naturally; and the limbs were as rigid and as
      cold as marble. Still, the general appearance was certainly not that of
      death.
    


      As I approached M. Valdemar I made a kind of half effort to influence his
      right arm into pursuit of my own, as I passed the latter gently to and fro
      above his person. In such experiments with this patient, I had never
      perfectly succeeded before, and assuredly I had little thought of
      succeeding now; but to my astonishment, his arm very readily, although
      feebly, followed every direction I assigned it with mine. I determined to
      hazard a few words of conversation.
    


      “M. Valdemar,” I said, “are you asleep?” He made no answer, but I
      perceived a tremor about the lips, and was thus induced to repeat the
      question, again and again. At its third repetition, his whole frame was
      agitated by a very slight shivering; the eyelids unclosed themselves so
      far as to display a white line of the ball; the lips moved sluggishly, and
      from between them, in a barely audible whisper, issued the words:
    


      “Yes;—asleep now. Do not wake me!—let me die so!”
     


      I here felt the limbs and found them as rigid as ever. The right arm, as
      before, obeyed the direction of my hand. I questioned the sleep-waker
      again:
    


      “Do you still feel pain in the breast, M. Valdemar?”
     


      The answer now was immediate, but even less audible than before:
     


      “No pain—I am dying.”
     


      I did not think it advisable to disturb him farther just then, and nothing
      more was said or done until the arrival of Dr. F——, who came a little
      before sunrise, and expressed unbounded astonishment at finding the
      patient still alive. After feeling the pulse and applying a mirror to the
      lips, he requested me to speak to the sleep-waker again. I did so, saying:
    


      “M. Valdemar, do you still sleep?”
     


      As before, some minutes elapsed ere a reply was made; and during the
      interval the dying man seemed to be collecting his energies to speak. At
      my fourth repetition of the question, he said very faintly, almost
      inaudibly:
    


      “Yes; still asleep—dying.”
     


      It was now the opinion, or rather the wish, of the physicians, that M.
      Valdemar should be suffered to remain undisturbed in his present
      apparently tranquil condition, until death should supervene—and
      this, it was generally agreed, must now take place within a few minutes. I
      concluded, however, to speak to him once more, and merely repeated my
      previous question.
    


      While I spoke, there came a marked change over the countenance of the
      sleep-waker. The eyes rolled themselves slowly open, the pupils
      disappearing upwardly; the skin generally assumed a cadaverous hue,
      resembling not so much parchment as white paper; and the circular hectic
      spots which, hitherto, had been strongly defined in the centre of each
      cheek, went out at once. I use this expression, because the suddenness of
      their departure put me in mind of nothing so much as the extinguishment of
      a candle by a puff of the breath. The upper lip, at the same time, writhed
      itself away from the teeth, which it had previously covered completely;
      while the lower jaw fell with an audible jerk, leaving the mouth widely
      extended, and disclosing in full view the swollen and blackened tongue. I
      presume that no member of the party then present had been unaccustomed to
      death-bed horrors; but so hideous beyond conception was the appearance of
      M. Valdemar at this moment, that there was a general shrinking back from
      the region of the bed.
    


      I now feel that I have reached a point of this narrative at which every
      reader will be startled into positive disbelief. It is my business,
      however, simply to proceed.
    


      There was no longer the faintest sign of vitality in M. Valdemar; and
      concluding him to be dead, we were consigning him to the charge of the
      nurses, when a strong vibratory motion was observable in the tongue. This
      continued for perhaps a minute. At the expiration of this period, there
      issued from the distended and motionless jaws a voice—such as it
      would be madness in me to attempt describing. There are, indeed, two or
      three epithets which might be considered as applicable to it in part; I
      might say, for example, that the sound was harsh, and broken and hollow;
      but the hideous whole is indescribable, for the simple reason that no
      similar sounds have ever jarred upon the ear of humanity. There were two
      particulars, nevertheless, which I thought then, and still think, might
      fairly be stated as characteristic of the intonation—as well adapted
      to convey some idea of its unearthly peculiarity. In the first place, the
      voice seemed to reach our ears—at least mine—from a vast
      distance, or from some deep cavern within the earth. In the second place,
      it impressed me (I fear, indeed, that it will be impossible to make myself
      comprehended) as gelatinous or glutinous matters impress the sense of
      touch.
    


      I have spoken both of “sound” and of “voice.” I mean to say that the sound
      was one of distinct—of even wonderfully, thrillingly distinct—syllabification.
      M. Valdemar spoke—obviously in reply to the question I had
      propounded to him a few minutes before. I had asked him, it will be
      remembered, if he still slept. He now said:
    


      “Yes;—no;—I have been sleeping—and now—now—I
      am dead.”
     


      No person present even affected to deny, or attempted to repress, the
      unutterable, shuddering horror which these few words, thus uttered, were
      so well calculated to convey. Mr. L—l (the student) swooned. The
      nurses immediately left the chamber, and could not be induced to return.
      My own impressions I would not pretend to render intelligible to the
      reader. For nearly an hour, we busied ourselves, silently—without
      the utterance of a word—in endeavors to revive Mr. L—l. When
      he came to himself, we addressed ourselves again to an investigation of M.
      Valdemar’s condition.
    


      It remained in all respects as I have last described it, with the
      exception that the mirror no longer afforded evidence of respiration. An
      attempt to draw blood from the arm failed. I should mention, too, that
      this limb was no farther subject to my will. I endeavored in vain to make
      it follow the direction of my hand. The only real indication, indeed, of
      the mesmeric influence, was now found in the vibratory movement of the
      tongue, whenever I addressed M. Valdemar a question. He seemed to be
      making an effort to reply, but had no longer sufficient volition. To
      queries put to him by any other person than myself he seemed utterly
      insensible—although I endeavored to place each member of the company
      in mesmeric rapport with him. I believe that I have now related all that
      is necessary to an understanding of the sleep-waker’s state at this epoch.
      Other nurses were procured; and at ten o’clock I left the house in company
      with the two physicians and Mr. L—l.
    


      In the afternoon we all called again to see the patient. His condition
      remained precisely the same. We had now some discussion as to the
      propriety and feasibility of awakening him; but we had little difficulty
      in agreeing that no good purpose would be served by so doing. It was
      evident that, so far, death (or what is usually termed death) had been
      arrested by the mesmeric process. It seemed clear to us all that to awaken
      M. Valdemar would be merely to insure his instant, or at least his speedy,
      dissolution.
    


      From this period until the close of last week—an interval of nearly
      seven months—we continued to make daily calls at M. Valdemar’s
      house, accompanied, now and then, by medical and other friends. All this
      time the sleeper-waker remained exactly as I have last described him. The
      nurses’ attentions were continual.
    


      It was on Friday last that we finally resolved to make the experiment of
      awakening, or attempting to awaken him; and it is the (perhaps) unfortunate
      result of this latter experiment which has given rise to so much
      discussion in private circles—to so much of what I cannot help
      thinking unwarranted popular feeling.
    


      For the purpose of relieving M. Valdemar from the mesmeric trance, I made
      use of the customary passes. These, for a time, were unsuccessful. The
      first indication of revival was afforded by a partial descent of the iris.
      It was observed, as especially remarkable, that this lowering of the pupil
      was accompanied by the profuse out-flowing of a yellowish ichor (from
      beneath the lids) of a pungent and highly offensive odor.
    


      It was now suggested that I should attempt to influence the patient’s arm,
      as heretofore. I made the attempt and failed. Dr. F—— then intimated a
      desire to have me put a question. I did so, as follows:
    


      “M. Valdemar, can you explain to us what are your feelings or wishes now?”
     


      There was an instant return of the hectic circles on the cheeks; the
      tongue quivered, or rather rolled violently in the mouth (although the
      jaws and lips remained rigid as before), and at length the same hideous
      voice which I have already described, broke forth:
    


      “For God’s sake!—quick!—quick!—put me to sleep—or,
      quick!—waken me!—quick!—I say to you that I am dead!”
     


      I was thoroughly unnerved, and for an instant remained undecided what to
      do. At first I made an endeavor to recompose the patient; but, failing in
      this through total abeyance of the will, I retraced my steps and as
      earnestly struggled to awaken him. In this attempt I soon saw that I
      should be successful—or at least I soon fancied that my success
      would be complete—and I am sure that all in the room were prepared
      to see the patient awaken.
    


      For what really occurred, however, it is quite impossible that any human
      being could have been prepared.
    


      As I rapidly made the mesmeric passes, amid ejaculations of “dead! dead!”
       absolutely bursting from the tongue and not from the lips of the sufferer,
      his whole frame at once—within the space of a single minute, or even
      less, shrunk—crumbled—absolutely rotted away beneath my hands.
      Upon the bed, before that whole company, there lay a nearly liquid mass of
      loathsome—of detestable putrescence.
    


THE BLACK CAT.


      For the most wild, yet most homely narrative which I am about to pen, I
      neither expect nor solicit belief. Mad indeed would I be to expect it, in
      a case where my very senses reject their own evidence. Yet, mad am I not—and
      very surely do I not dream. But to-morrow I die, and to-day I would
      unburthen my soul. My immediate purpose is to place before the world,
      plainly, succinctly, and without comment, a series of mere household
      events. In their consequences, these events have terrified—have
      tortured—have destroyed me. Yet I will not attempt to expound them.
      To me, they have presented little but horror—to many they will seem
      less terrible than barroques. Hereafter, perhaps, some intellect
      may be found which will reduce my phantasm to the common-place—some
      intellect more calm, more logical, and far less excitable than my own,
      which will perceive, in the circumstances I detail with awe, nothing more
      than an ordinary succession of very natural causes and effects.
    


      From my infancy I was noted for the docility and humanity of my
      disposition. My tenderness of heart was even so conspicuous as to make me
      the jest of my companions. I was especially fond of animals, and was
      indulged by my parents with a great variety of pets. With these I spent
      most of my time, and never was so happy as when feeding and caressing
      them. This peculiarity of character grew with my growth, and in my
      manhood, I derived from it one of my principal sources of pleasure. To
      those who have cherished an affection for a faithful and sagacious dog, I
      need hardly be at the trouble of explaining the nature or the intensity of
      the gratification thus derivable. There is something in the unselfish and
      self-sacrificing love of a brute, which goes directly to the heart of him
      who has had frequent occasion to test the paltry friendship and gossamer
      fidelity of mere Man.
    


      I married early, and was happy to find in my wife a disposition not
      uncongenial with my own. Observing my partiality for domestic pets, she
      lost no opportunity of procuring those of the most agreeable kind. We had
      birds, gold-fish, a fine dog, rabbits, a small monkey, and a cat.
    


      This latter was a remarkably large and beautiful animal, entirely black,
      and sagacious to an astonishing degree. In speaking of his intelligence,
      my wife, who at heart was not a little tinctured with superstition, made
      frequent allusion to the ancient popular notion, which regarded all black
      cats as witches in disguise. Not that she was ever serious upon
      this point—and I mention the matter at all for no better reason than
      that it happens, just now, to be remembered.
    


      Pluto—this was the cat’s name—was my favorite pet and
      playmate. I alone fed him, and he attended me wherever I went about the
      house. It was even with difficulty that I could prevent him from following
      me through the streets.
    


      Our friendship lasted, in this manner, for several years, during which my
      general temperament and character—through the instrumentality of the
      Fiend Intemperance—had (I blush to confess it) experienced a radical
      alteration for the worse. I grew, day by day, more moody, more irritable,
      more regardless of the feelings of others. I suffered myself to use
      intemperate language to my wife. At length, I even offered her personal
      violence. My pets, of course, were made to feel the change in my
      disposition. I not only neglected, but ill-used them. For Pluto, however,
      I still retained sufficient regard to restrain me from maltreating him, as
      I made no scruple of maltreating the rabbits, the monkey, or even the dog,
      when by accident, or through affection, they came in my way. But my
      disease grew upon me—for what disease is like Alcohol!—and at
      length even Pluto, who was now becoming old, and consequently somewhat
      peevish—even Pluto began to experience the effects of my ill temper.
    


      One night, returning home, much intoxicated, from one of my haunts about
      town, I fancied that the cat avoided my presence. I seized him; when, in
      his fright at my violence, he inflicted a slight wound upon my hand with
      his teeth. The fury of a demon instantly possessed me. I knew myself no
      longer. My original soul seemed, at once, to take its flight from my body
      and a more than fiendish malevolence, gin-nurtured, thrilled every fibre
      of my frame. I took from my waistcoat-pocket a pen-knife, opened it,
      grasped the poor beast by the throat, and deliberately cut one of its eyes
      from the socket! I blush, I burn, I shudder, while I pen the damnable
      atrocity.
    


      When reason returned with the morning—when I had slept off the fumes
      of the night’s debauch—I experienced a sentiment half of horror,
      half of remorse, for the crime of which I had been guilty; but it was, at
      best, a feeble and equivocal feeling, and the soul remained untouched. I
      again plunged into excess, and soon drowned in wine all memory of the
      deed.
    


      In the meantime the cat slowly recovered. The socket of the lost eye
      presented, it is true, a frightful appearance, but he no longer appeared
      to suffer any pain. He went about the house as usual, but, as might be
      expected, fled in extreme terror at my approach. I had so much of my old
      heart left, as to be at first grieved by this evident dislike on the part
      of a creature which had once so loved me. But this feeling soon gave
      place to irritation. And then came, as if to my final and irrevocable
      overthrow, the spirit of PERVERSENESS. Of this spirit
      philosophy takes no account. Yet I am not more sure that my soul lives,
      than I am that perverseness is one of the primitive impulses of the human
      heart—one of the indivisible primary faculties, or sentiments,
      which give direction to the character of Man. Who has not, a hundred
      times, found himself committing a vile or a silly action, for no other
      reason than because he knows he should not? Have we not a perpetual
      inclination, in the teeth of our best judgment, to violate that which is
      Law, merely because we understand it to be such? This spirit of
      perverseness, I say, came to my final overthrow. It was this unfathomable
      longing of the soul to vex itself—to offer violence to its
      own nature—to do wrong for the wrong’s sake only—that
      urged me to continue and finally to consummate the injury I had inflicted
      upon the unoffending brute. One morning, in cool blood, I slipped a noose
      about its neck and hung it to the limb of a tree;—hung it with the
      tears streaming from my eyes, and with the bitterest remorse at my
      heart;—hung it because I knew that it had loved me, and
      because I felt it had given me no reason of offence;—hung it
      because I knew that in so doing I was committing a sin—a
      deadly sin that would so jeopardize my immortal soul as to place
      it—if such a thing wore possible—even beyond the reach of the
      infinite mercy of the Most Merciful and Most Terrible God.
    


      On the night of the day on which this cruel deed was done, I was aroused
      from sleep by the cry of fire. The curtains of my bed were in flames. The
      whole house was blazing. It was with great difficulty that my wife, a
      servant, and myself, made our escape from the conflagration. The
      destruction was complete. My entire worldly wealth was swallowed up, and I
      resigned myself thenceforward to despair.
    


      I am above the weakness of seeking to establish a sequence of cause and
      effect, between the disaster and the atrocity. But I am detailing a chain
      of facts—and wish not to leave even a possible link imperfect. On
      the day succeeding the fire, I visited the ruins. The walls, with one
      exception, had fallen in. This exception was found in a compartment wall,
      not very thick, which stood about the middle of the house, and against
      which had rested the head of my bed. The plastering had here, in great
      measure, resisted the action of the fire—a fact which I attributed
      to its having been recently spread. About this wall a dense crowd were
      collected, and many persons seemed to be examining a particular portion of
      it with very minute and eager attention. The words “strange!” “singular!”
       and other similar expressions, excited my curiosity. I approached and saw,
      as if graven in bas relief upon the white surface, the figure of a
      gigantic cat. The impression was given with an accuracy truly
      marvellous. There was a rope about the animal’s neck.
    


      When I first beheld this apparition—for I could scarcely regard it
      as less—my wonder and my terror were extreme. But at length
      reflection came to my aid. The cat, I remembered, had been hung in a
      garden adjacent to the house. Upon the alarm of fire, this garden had been
      immediately filled by the crowd—by some one of whom the animal must
      have been cut from the tree and thrown, through an open window, into my
      chamber. This had probably been done with the view of arousing me from
      sleep. The falling of other walls had compressed the victim of my cruelty
      into the substance of the freshly-spread plaster; the lime of which, with
      the flames, and the ammonia from the carcass, had then accomplished
      the portraiture as I saw it.
    


      Although I thus readily accounted to my reason, if not altogether to my
      conscience, for the startling fact just detailed, it did not the less fail
      to make a deep impression upon my fancy. For months I could not rid myself
      of the phantasm of the cat; and, during this period, there came back into
      my spirit a half-sentiment that seemed, but was not, remorse. I went so
      far as to regret the loss of the animal, and to look about me, among the
      vile haunts which I now habitually frequented, for another pet of the same
      species, and of somewhat similar appearance, with which to supply its
      place.
    


      One night as I sat, half stupefied, in a den of more than infamy, my
      attention was suddenly drawn to some black object, reposing upon the head
      of one of the immense hogsheads of gin, or of rum, which constituted the
      chief furniture of the apartment. I had been looking steadily at the top
      of this hogshead for some minutes, and what now caused me surprise was the
      fact that I had not sooner perceived the object thereupon. I approached
      it, and touched it with my hand. It was a black cat—a very large one—fully
      as large as Pluto, and closely resembling him in every respect but one.
      Pluto had not a white hair upon any portion of his body; but this cat had
      a large, although indefinite splotch of white, covering nearly the whole
      region of the breast. Upon my touching him, he immediately arose, purred
      loudly, rubbed against my hand, and appeared delighted with my notice.
      This, then, was the very creature of which I was in search. I at once
      offered to purchase it of the landlord; but this person made no claim to
      it—knew nothing of it—had never seen it before.
    


      I continued my caresses, and, when I prepared to go home, the animal
      evinced a disposition to accompany me. I permitted it to do so;
      occasionally stooping and patting it as I proceeded. When it reached the
      house it domesticated itself at once, and became immediately a great
      favorite with my wife.
    


      For my own part, I soon found a dislike to it arising within me. This was
      just the reverse of what I had anticipated; but—I know not how or
      why it was—its evident fondness for myself rather disgusted and
      annoyed. By slow degrees, these feelings of disgust and annoyance rose
      into the bitterness of hatred. I avoided the creature; a certain sense of
      shame, and the remembrance of my former deed of cruelty, preventing me
      from physically abusing it. I did not, for some weeks, strike, or
      otherwise violently ill use it; but gradually—very gradually—I
      came to look upon it with unutterable loathing, and to flee silently from
      its odious presence, as from the breath of a pestilence.
    


      What added, no doubt, to my hatred of the beast, was the discovery, on the
      morning after I brought it home, that, like Pluto, it also had been
      deprived of one of its eyes. This circumstance, however, only endeared it
      to my wife, who, as I have already said, possessed, in a high degree, that
      humanity of feeling which had once been my distinguishing trait, and the
      source of many of my simplest and purest pleasures.
    


      With my aversion to this cat, however, its partiality for myself seemed to
      increase. It followed my footsteps with a pertinacity which it would be
      difficult to make the reader comprehend. Whenever I sat, it would crouch
      beneath my chair, or spring upon my knees, covering me with its loathsome
      caresses. If I arose to walk it would get between my feet and thus nearly
      throw me down, or, fastening its long and sharp claws in my dress,
      clamber, in this manner, to my breast. At such times, although I longed to
      destroy it with a blow, I was yet withheld from so doing, partly by a
      memory of my former crime, but chiefly—let me confess it at once—by
      absolute dread of the beast.
    


      This dread was not exactly a dread of physical evil—and yet I should
      be at a loss how otherwise to define it. I am almost ashamed to own—yes,
      even in this felon’s cell, I am almost ashamed to own—that the
      terror and horror with which the animal inspired me, had been heightened
      by one of the merest chimaeras it would be possible to conceive. My wife
      had called my attention, more than once, to the character of the mark of
      white hair, of which I have spoken, and which constituted the sole visible
      difference between the strange beast and the one I had destroyed. The
      reader will remember that this mark, although large, had been originally
      very indefinite; but, by slow degrees—degrees nearly imperceptible,
      and which for a long time my reason struggled to reject as fanciful—it
      had, at length, assumed a rigorous distinctness of outline. It was now the
      representation of an object that I shudder to name—and for this,
      above all, I loathed, and dreaded, and would have rid myself of the
      monster had I dared—it was now, I say, the image of a hideous—of
      a ghastly thing—of the GALLOWS!—oh, mournful and terrible
      engine of Horror and of Crime—of Agony and of Death!
    


      And now was I indeed wretched beyond the wretchedness of mere Humanity.
      And a brute beast —whose fellow I had contemptuously
      destroyed—a brute beast to work out for me—for
      me a man, fashioned in the image of the High God—so much of
      insufferable woe! Alas! neither by day nor by night knew I the blessing of
      rest any more! During the former the creature left me no moment alone,
      and in the latter I started hourly from dreams of unutterable fear to
      find the hot breath of the thing upon my face, and its vast weight—an
      incarnate nightmare that I had no power to shake off—incumbent
      eternally upon my heart!


      Beneath the pressure of torments such as these, the feeble remnant of the
      good within me succumbed. Evil thoughts became my sole intimates—the
      darkest and most evil of thoughts. The moodiness of my usual temper
      increased to hatred of all things and of all mankind; while, from the
      sudden, frequent, and ungovernable outbursts of a fury to which I now
      blindly abandoned myself, my uncomplaining wife, alas, was the most usual
      and the most patient of sufferers.
    


      One day she accompanied me, upon some household errand, into the cellar of
      the old building which our poverty compelled us to inhabit. The cat
      followed me down the steep stairs, and, nearly throwing me headlong,
      exasperated me to madness. Uplifting an axe, and forgetting, in my wrath,
      the childish dread which had hitherto stayed my hand, I aimed a blow at
      the animal which, of course, would have proved instantly fatal had it
      descended as I wished. But this blow was arrested by the hand of my wife.
      Goaded, by the interference, into a rage more than demoniacal, I withdrew
      my arm from her grasp and buried the axe in her brain. She fell dead upon
      the spot, without a groan.
    


      This hideous murder accomplished, I set myself forthwith, and with entire
      deliberation, to the task of concealing the body. I knew that I could not
      remove it from the house, either by day or by night, without the risk of
      being observed by the neighbors. Many projects entered my mind. At one
      period I thought of cutting the corpse into minute fragments, and
      destroying them by fire. At another, I resolved to dig a grave for it in
      the floor of the cellar. Again, I deliberated about casting it in the well
      in the yard—about packing it in a box, as if merchandise, with the
      usual arrangements, and so getting a porter to take it from the house.
      Finally I hit upon what I considered a far better expedient than either of
      these. I determined to wall it up in the cellar—as the monks of the
      middle ages are recorded to have walled up their victims.
    


      For a purpose such as this the cellar was well adapted. Its walls were
      loosely constructed, and had lately been plastered throughout with a rough
      plaster, which the dampness of the atmosphere had prevented from
      hardening. Moreover, in one of the walls was a projection, caused by a
      false chimney, or fireplace, that had been filled up, and made to resemble
      the red of the cellar. I made no doubt that I could readily displace the
      bricks at this point, insert the corpse, and wall the whole up as before,
      so that no eye could detect any thing suspicious. And in this calculation
      I was not deceived. By means of a crow-bar I easily dislodged the bricks,
      and, having carefully deposited the body against the inner wall, I propped
      it in that position, while, with little trouble, I re-laid the whole
      structure as it originally stood. Having procured mortar, sand, and hair,
      with every possible precaution, I prepared a plaster which could not be
      distinguished from the old, and with this I very carefully went over the
      new brickwork. When I had finished, I felt satisfied that all was right.
      The wall did not present the slightest appearance of having been
      disturbed. The rubbish on the floor was picked up with the minutest care.
      I looked around triumphantly, and said to myself: “Here at least,
      then, my labor has not been in vain.”
     


      My next step was to look for the beast which had been the cause of so much
      wretchedness; for I had, at length, firmly resolved to put it to death.
      Had I been able to meet with it, at the moment, there could have been no
      doubt of its fate; but it appeared that the crafty animal had been alarmed
      at the violence of my previous anger, and forebore to present itself in my
      present mood. It is impossible to describe, or to imagine, the deep, the
      blissful sense of relief which the absence of the detested creature
      occasioned in my bosom. It did not make its appearance during the night; and
      thus for one night at least, since its introduction into the house, I
      soundly and tranquilly slept; aye, slept even with the burden of murder
      upon my soul!
    


      The second and the third day passed, and still my tormentor came not. Once
      again I breathed as a freeman. The monster, in terror, had fled the
      premises forever! I should behold it no more! My happiness was supreme!
      The guilt of my dark deed disturbed me but little. Some few inquiries had
      been made, but these had been readily answered. Even a search had been
      instituted—but of course nothing was to be discovered. I looked upon
      my future felicity as secured.
    


      Upon the fourth day of the assassination, a party of the police came, very
      unexpectedly, into the house, and proceeded again to make rigorous
      investigation of the premises. Secure, however, in the inscrutability of
      my place of concealment, I felt no embarrassment whatever. The officers
      bade me accompany them in their search. They left no nook or corner
      unexplored. At length, for the third or fourth time, they descended into
      the cellar. I quivered not in a muscle. My heart beat calmly as that of
      one who slumbers in innocence. I walked the cellar from end to end. I
      folded my arms upon my bosom, and roamed easily to and fro. The police
      were thoroughly satisfied and prepared to depart. The glee at my heart was
      too strong to be restrained. I burned to say if but one word, by way of
      triumph, and to render doubly sure their assurance of my guiltlessness.
    


      “Gentlemen,” I said at last, as the party ascended the steps,
      “I delight to have allayed your suspicions. I wish you all health,
      and a little more courtesy. By the bye, gentlemen, this—this is a
      very well-constructed house.” (In the rabid desire to say something
      easily, I scarcely knew what I uttered at all.)—“I may say an
      excellently well-constructed house. These walls—are you
      going, gentlemen?—these walls are solidly put together;” and
      here, through the mere phrenzy of bravado, I rapped heavily, with a cane
      which I held in my hand, upon that very portion of the brick-work behind
      which stood the corpse of the wife of my bosom.
    


      But may God shield and deliver me from the fangs of the Arch-Fiend! No
      sooner had the reverberation of my blows sunk into silence, than I was
      answered by a voice from within the tomb!—by a cry, at first muffled
      and broken, like the sobbing of a child, and then quickly swelling into
      one long, loud, and continuous scream, utterly anomalous and inhuman—a
      howl—a wailing shriek, half of horror and half of triumph, such as
      might have arisen only out of hell, conjointly from the throats of the
      damned in their agony and of the demons that exult in the damnation.
    


      Of my own thoughts it is folly to speak. Swooning, I staggered to the
      opposite wall. For one instant the party upon the stairs remained
      motionless, through extremity of terror and of awe. In the next, a dozen
      stout arms were toiling at the wall. It fell bodily. The corpse, already
      greatly decayed and clotted with gore, stood erect before the eyes of the
      spectators. Upon its head, with red extended mouth and solitary eye of
      fire, sat the hideous beast whose craft had seduced me into murder, and
      whose informing voice had consigned me to the hangman. I had walled the
      monster up within the tomb!
    


THE FALL OF THE HOUSE OF USHER


     Son cœur est un luth suspendu;

     Sitôt qu’on le touche il résonne..


—De Béranger.


      During the whole of a dull, dark, and soundless day in the autumn of the
      year, when the clouds hung oppressively low in the heavens, I had been
      passing alone, on horseback, through a singularly dreary tract of country;
      and at length found myself, as the shades of the evening drew on, within
      view of the melancholy House of Usher. I know not how it was—but,
      with the first glimpse of the building, a sense of insufferable gloom
      pervaded my spirit. I say insufferable; for the feeling was unrelieved by
      any of that half-pleasurable, because poetic, sentiment, with which the
      mind usually receives even the sternest natural images of the desolate or
      terrible. I looked upon the scene before me—upon the mere house, and
      the simple landscape features of the domain—upon the bleak walls—upon
      the vacant eye-like windows—upon a few rank sedges—and upon a
      few white trunks of decayed trees—with an utter depression of soul
      which I can compare to no earthly sensation more properly than to the
      after-dream of the reveller upon opium—the bitter lapse into
      everyday life—the hideous dropping off of the veil. There was an
      iciness, a sinking, a sickening of the heart—an unredeemed
      dreariness of thought which no goading of the imagination could torture
      into aught of the sublime. What was it—I paused to think—what
      was it that so unnerved me in the contemplation of the House of Usher? It
      was a mystery all insoluble; nor could I grapple with the shadowy fancies
      that crowded upon me as I pondered. I was forced to fall back upon the
      unsatisfactory conclusion, that while, beyond doubt, there are
      combinations of very simple natural objects which have the power of thus
      affecting us, still the analysis of this power lies among considerations
      beyond our depth. It was possible, I reflected, that a mere different
      arrangement of the particulars of the scene, of the details of the
      picture, would be sufficient to modify, or perhaps to annihilate its
      capacity for sorrowful impression; and, acting upon this idea, I reined my
      horse to the precipitous brink of a black and lurid tarn that lay in
      unruffled lustre by the dwelling, and gazed down—but with a shudder
      even more thrilling than before—upon the remodelled and inverted
      images of the gray sedge, and the ghastly tree-stems, and the vacant and
      eye-like windows.
    


      Nevertheless, in this mansion of gloom I now proposed to myself a sojourn
      of some weeks. Its proprietor, Roderick Usher, had been one of my boon
      companions in boyhood; but many years had elapsed since our last meeting.
      A letter, however, had lately reached me in a distant part of the country—a
      letter from him—which, in its wildly importunate nature, had
      admitted of no other than a personal reply. The MS. gave evidence of
      nervous agitation. The writer spoke of acute bodily illness—of a
      mental disorder which oppressed him—and of an earnest desire to see
      me, as his best, and indeed his only personal friend, with a view of
      attempting, by the cheerfulness of my society, some alleviation of his
      malady. It was the manner in which all this, and much more, was said—it
      was the apparent heart that went with his request—which
      allowed me no room for hesitation; and I accordingly obeyed forthwith what
      I still considered a very singular summons.
    


      Although, as boys, we had been even intimate associates, yet I really knew
      little of my friend. His reserve had been always excessive and habitual. I
      was aware, however, that his very ancient family had been noted, time out
      of mind, for a peculiar sensibility of temperament, displaying itself,
      through long ages, in many works of exalted art, and manifested, of late,
      in repeated deeds of munificent yet unobtrusive charity, as well as in a
      passionate devotion to the intricacies, perhaps even more than to the
      orthodox and easily recognisable beauties, of musical science. I had
      learned, too, the very remarkable fact, that the stem of the Usher race,
      all time-honored as it was, had put forth, at no period, any enduring
      branch; in other words, that the entire family lay in the direct line of
      descent, and had always, with very trifling and very temporary variation,
      so lain. It was this deficiency, I considered, while running over in
      thought the perfect keeping of the character of the premises with the
      accredited character of the people, and while speculating upon the
      possible influence which the one, in the long lapse of centuries, might
      have exercised upon the other—it was this deficiency, perhaps, of
      collateral issue, and the consequent undeviating transmission, from sire
      to son, of the patrimony with the name, which had, at length, so
      identified the two as to merge the original title of the estate in the
      quaint and equivocal appellation of the “House of Usher”—an
      appellation which seemed to include, in the minds of the peasantry who
      used it, both the family and the family mansion.
    


      I have said that the sole effect of my somewhat childish experiment—that
      of looking down within the tarn—had been to deepen the first
      singular impression. There can be no doubt that the consciousness of the
      rapid increase of my superstition—for why should I not so term it?—served
      mainly to accelerate the increase itself. Such, I have long known, is the
      paradoxical law of all sentiments having terror as a basis. And it might
      have been for this reason only, that, when I again uplifted my eyes to the
      house itself, from its image in the pool, there grew in my mind a strange
      fancy—a fancy so ridiculous, indeed, that I but mention it to show
      the vivid force of the sensations which oppressed me. I had so worked upon
      my imagination as really to believe that about the whole mansion and
      domain there hung an atmosphere peculiar to themselves and their immediate
      vicinity—an atmosphere which had no affinity with the air of heaven,
      but which had reeked up from the decayed trees, and the gray wall, and the
      silent tarn—a pestilent and mystic vapor, dull, sluggish, faintly
      discernible, and leaden-hued.
    


      Shaking off from my spirit what must have been a dream, I scanned
      more narrowly the real aspect of the building. Its principal feature
      seemed to be that of an excessive antiquity. The discoloration of ages had
      been great. Minute fungi overspread the whole exterior, hanging in a fine
      tangled web-work from the eaves. Yet all this was apart from any
      extraordinary dilapidation. No portion of the masonry had fallen; and
      there appeared to be a wild inconsistency between its still perfect
      adaptation of parts, and the crumbling condition of the individual stones.
      In this there was much that reminded me of the specious totality of old
      wood-work which has rotted for long years in some neglected vault, with no
      disturbance from the breath of the external air. Beyond this indication of
      extensive decay, however, the fabric gave little token of instability.
      Perhaps the eye of a scrutinizing observer might have discovered a barely
      perceptible fissure, which, extending from the roof of the building in
      front, made its way down the wall in a zigzag direction, until it became
      lost in the sullen waters of the tarn.
    


      Noticing these things, I rode over a short causeway to the house. A
      servant in waiting took my horse, and I entered the Gothic archway of the
      hall. A valet, of stealthy step, thence conducted me, in silence, through
      many dark and intricate passages in my progress to the studio of
      his master. Much that I encountered on the way contributed, I know not
      how, to heighten the vague sentiments of which I have already spoken.
      While the objects around me—while the carvings of the ceilings, the
      sombre tapestries of the walls, the ebon blackness of the floors, and the
      phantasmagoric armorial trophies which rattled as I strode, were but
      matters to which, or to such as which, I had been accustomed from my
      infancy—while I hesitated not to acknowledge how familiar was all
      this—I still wondered to find how unfamiliar were the fancies which
      ordinary images were stirring up. On one of the staircases, I met the
      physician of the family. His countenance, I thought, wore a mingled
      expression of low cunning and perplexity. He accosted me with trepidation
      and passed on. The valet now threw open a door and ushered me into the
      presence of his master.
    


      The room in which I found myself was very large and lofty. The windows
      were long, narrow, and pointed, and at so vast a distance from the black
      oaken floor as to be altogether inaccessible from within. Feeble gleams of
      encrimsoned light made their way through the trellissed panes, and served
      to render sufficiently distinct the more prominent objects around; the
      eye, however, struggled in vain to reach the remoter angles of the
      chamber, or the recesses of the vaulted and fretted ceiling. Dark
      draperies hung upon the walls. The general furniture was profuse,
      comfortless, antique, and tattered. Many books and musical instruments lay
      scattered about, but failed to give any vitality to the scene. I felt that
      I breathed an atmosphere of sorrow. An air of stern, deep, and
      irredeemable gloom hung over and pervaded all.
    


      Upon my entrance, Usher arose from a sofa on which he had been lying at
      full length, and greeted me with a vivacious warmth which had much in it,
      I at first thought, of an overdone cordiality—of the constrained
      effort of the ennuyé man of the world. A glance, however, at his
      countenance, convinced me of his perfect sincerity. We sat down; and for
      some moments, while he spoke not, I gazed upon him with a feeling half of
      pity, half of awe. Surely, man had never before so terribly altered, in so
      brief a period, as had Roderick Usher! It was with difficulty that I could
      bring myself to admit the identity of the wan being before me with the
      companion of my early boyhood. Yet the character of his face had been at
      all times remarkable. A cadaverousness of complexion; an eye large,
      liquid, and luminous beyond comparison; lips somewhat thin and very
      pallid, but of a surpassingly beautiful curve; a nose of a delicate Hebrew
      model, but with a breadth of nostril unusual in similar formations; a
      finely moulded chin, speaking, in its want of prominence, of a want of
      moral energy; hair of a more than web-like softness and tenuity; these
      features, with an inordinate expansion above the regions of the temple,
      made up altogether a countenance not easily to be forgotten. And now in
      the mere exaggeration of the prevailing character of these features, and
      of the expression they were wont to convey, lay so much of change that I
      doubted to whom I spoke. The now ghastly pallor of the skin, and the now
      miraculous lustre of the eye, above all things startled and even awed me.
      The silken hair, too, had been suffered to grow all unheeded, and as, in
      its wild gossamer texture, it floated rather than fell about the face, I
      could not, even with effort, connect its Arabesque expression with any
      idea of simple humanity.
    


      In the manner of my friend I was at once struck with an incoherence—an
      inconsistency; and I soon found this to arise from a series of feeble and
      futile struggles to overcome an habitual trepidancy—an excessive
      nervous agitation. For something of this nature I had indeed been
      prepared, no less by his letter, than by reminiscences of certain boyish
      traits, and by conclusions deduced from his peculiar physical conformation
      and temperament. His action was alternately vivacious and sullen. His
      voice varied rapidly from a tremulous indecision (when the animal spirits
      seemed utterly in abeyance) to that species of energetic concision—that
      abrupt, weighty, unhurried, and hollow-sounding enunciation—that
      leaden, self-balanced and perfectly modulated guttural utterance, which
      may be observed in the lost drunkard, or the irreclaimable eater of opium,
      during the periods of his most intense excitement.
    


      It was thus that he spoke of the object of my visit, of his earnest desire
      to see me, and of the solace he expected me to afford him. He entered, at
      some length, into what he conceived to be the nature of his malady. It
      was, he said, a constitutional and a family evil, and one for which he
      despaired to find a remedy—a mere nervous affection, he immediately
      added, which would undoubtedly soon pass off. It displayed itself in a
      host of unnatural sensations. Some of these, as he detailed them,
      interested and bewildered me; although, perhaps, the terms, and the
      general manner of the narration had their weight. He suffered much from a
      morbid acuteness of the senses; the most insipid food was alone endurable;
      he could wear only garments of certain texture; the odors of all flowers
      were oppressive; his eyes were tortured by even a faint light; and there
      were but peculiar sounds, and these from stringed instruments, which did
      not inspire him with horror.
    


      To an anomalous species of terror I found him a bounden slave. “I shall
      perish,” said he, “I must perish in this deplorable folly. Thus, thus, and
      not otherwise, shall I be lost. I dread the events of the future, not in
      themselves, but in their results. I shudder at the thought of any, even
      the most trivial, incident, which may operate upon this intolerable
      agitation of soul. I have, indeed, no abhorrence of danger, except in its
      absolute effect—in terror. In this unnerved—in this pitiable
      condition—I feel that the period will sooner or later arrive when I
      must abandon life and reason together, in some struggle with the grim
      phantasm, FEAR.”
     


      I learned, moreover, at intervals, and through broken and equivocal hints,
      another singular feature of his mental condition. He was enchained by
      certain superstitious impressions in regard to the dwelling which he
      tenanted, and whence, for many years, he had never ventured forth—in
      regard to an influence whose supposititious force was conveyed in terms
      too shadowy here to be re-stated—an influence which some
      peculiarities in the mere form and substance of his family mansion, had,
      by dint of long sufferance, he said, obtained over his spirit—an
      effect which the physique of the gray walls and turrets, and of the
      dim tarn into which they all looked down, had, at length, brought about
      upon the morale of his existence.
    


      He admitted, however, although with hesitation, that much of the peculiar
      gloom which thus afflicted him could be traced to a more natural and far
      more palpable origin—to the severe and long-continued illness—indeed
      to the evidently approaching dissolution—of a tenderly beloved
      sister—his sole companion for long years—his last and only
      relative on earth. “Her decease,” he said, with a bitterness which I can
      never forget, “would leave him (him the hopeless and the frail) the last
      of the ancient race of the Ushers.” While he spoke, the lady Madeline (for
      so was she called) passed slowly through a remote portion of the
      apartment, and, without having noticed my presence, disappeared. I
      regarded her with an utter astonishment not unmingled with dread—and
      yet I found it impossible to account for such feelings. A sensation of
      stupor oppressed me, as my eyes followed her retreating steps. When a
      door, at length, closed upon her, my glance sought instinctively and
      eagerly the countenance of the brother—but he had buried his face in
      his hands, and I could only perceive that a far more than ordinary wanness
      had overspread the emaciated fingers through which trickled many
      passionate tears.
    


      The disease of the lady Madeline had long baffled the skill of her
      physicians. A settled apathy, a gradual wasting away of the person, and
      frequent although transient affections of a partially cataleptical
      character, were the unusual diagnosis. Hitherto she had steadily borne up
      against the pressure of her malady, and had not betaken herself finally to
      bed; but, on the closing in of the evening of my arrival at the house, she
      succumbed (as her brother told me at night with inexpressible agitation)
      to the prostrating power of the destroyer; and I learned that the glimpse
      I had obtained of her person would thus probably be the last I should
      obtain—that the lady, at least while living, would be seen by me no
      more.
    


      For several days ensuing, her name was unmentioned by either Usher or
      myself; and during this period I was busied in earnest endeavors to
      alleviate the melancholy of my friend. We painted and read together; or I
      listened, as if in a dream, to the wild improvisations of his speaking
      guitar. And thus, as a closer and still closer intimacy admitted me more
      unreservedly into the recesses of his spirit, the more bitterly did I
      perceive the futility of all attempt at cheering a mind from which
      darkness, as if an inherent positive quality, poured forth upon all
      objects of the moral and physical universe, in one unceasing radiation of
      gloom.
    


      I shall ever bear about me a memory of the many solemn hours I thus spent
      alone with the master of the House of Usher. Yet I should fail in any
      attempt to convey an idea of the exact character of the studies, or of the
      occupations, in which he involved me, or led me the way. An excited and
      highly distempered ideality threw a sulphureous lustre over all. His long
      improvised dirges will ring forever in my ears. Among other things, I hold
      painfully in mind a certain singular perversion and amplification of the
      wild air of the last waltz of Von Weber. From the paintings over which his
      elaborate fancy brooded, and which grew, touch by touch, into vaguenesses
      at which I shuddered the more thrillingly, because I shuddered knowing not
      why—from these paintings (vivid as their images now are before me)
      I would in vain endeavor to educe more than a small portion which should
      lie within the compass of merely written words. By the utter simplicity,
      by the nakedness of his designs, he arrested and overawed attention. If
      ever mortal painted an idea, that mortal was Roderick Usher. For me at
      least—in the circumstances then surrounding me—there arose out
      of the pure abstractions which the hypochondriac contrived to throw upon
      his canvass, an intensity of intolerable awe, no shadow of which felt I
      ever yet in the contemplation of the certainly glowing yet too concrete
      reveries of Fuseli.
    


      One of the phantasmagoric conceptions of my friend, partaking not so
      rigidly of the spirit of abstraction, may be shadowed forth, although
      feebly, in words. A small picture presented the interior of an immensely
      long and rectangular vault or tunnel, with low walls, smooth, white, and
      without interruption or device. Certain accessory points of the design
      served well to convey the idea that this excavation lay at an exceeding
      depth below the surface of the earth. No outlet was observed in any
      portion of its vast extent, and no torch, or other artificial source of
      light was discernible; yet a flood of intense rays rolled throughout, and
      bathed the whole in a ghastly and inappropriate splendor.
    


      I have just spoken of that morbid condition of the auditory nerve which
      rendered all music intolerable to the sufferer, with the exception of
      certain effects of stringed instruments. It was, perhaps, the narrow
      limits to which he thus confined himself upon the guitar, which gave
      birth, in great measure, to the fantastic character of his performances.
      But the fervid facility of his impromptus could not be so
      accounted for. They must have been, and were, in the notes, as well as in
      the words of his wild fantasias (for he not unfrequently accompanied
      himself with rhymed verbal improvisations), the result of that intense
      mental collectedness and concentration to which I have previously alluded
      as observable only in particular moments of the highest artificial
      excitement. The words of one of these rhapsodies I have easily remembered.
      I was, perhaps, the more forcibly impressed with it, as he gave it,
      because, in the under or mystic current of its meaning, I fancied that I
      perceived, and for the first time, a full consciousness on the part of
      Usher of the tottering of his lofty reason upon her throne. The verses,
      which were entitled “The Haunted Palace,” ran very nearly, if not
      accurately, thus:
    


                        I.

     In the greenest of our valleys,

    By good angels tenanted,

     Once a fair and stately palace—

    Radiant palace—reared its head.

     In the monarch Thought’s dominion—

    It stood there!

     Never seraph spread a pinion

    Over fabric half so fair.


                        II.

     Banners yellow, glorious, golden,

    On its roof did float and flow;

     (This—all this—was in the olden

    Time long ago)

     And every gentle air that dallied,

    In that sweet day,

     Along the ramparts plumed and pallid,

    A winged odor went away.


                        III.

     Wanderers in that happy valley

    Through two luminous windows saw

     Spirits moving musically

    To a lute’s well-tunéd law,

     Round about a throne, where sitting

    (Porphyrogene!)

     In state his glory well befitting,

    The ruler of the realm was seen.


                        IV.

     And all with pearl and ruby glowing

    Was the fair palace door,

     Through which came flowing, flowing, flowing,

    And sparkling evermore,

     A troop of Echoes whose sweet duty

    Was but to sing,

     In voices of surpassing beauty,

    The wit and wisdom of their king.


                        V.

     But evil things, in robes of sorrow,

    Assailed the monarch’s high estate;

     (Ah, let us mourn, for never morrow

    Shall dawn upon him, desolate!)

     And, round about his home, the glory

    That blushed and bloomed

     Is but a dim-remembered story

    Of the old time entombed.


                        VI.

     And travellers now within that valley,

    Through the red-litten windows, see

     Vast forms that move fantastically

    To a discordant melody;

     While, like a rapid ghastly river,

    Through the pale door,

     A hideous throng rush out forever,

    And laugh—but smile no more.


      I well remember that suggestions arising from this ballad, led us into a
      train of thought wherein there became manifest an opinion of Usher’s which
      I mention not so much on account of its novelty, (for other men * have
      thought thus,) as on account of the pertinacity with which he maintained
      it. This opinion, in its general form, was that of the sentience of all
      vegetable things. But, in his disordered fancy, the idea had assumed a
      more daring character, and trespassed, under certain conditions, upon the
      kingdom of inorganization. I lack words to express the full extent, or the
      earnest abandon of his persuasion. The belief, however, was
      connected (as I have previously hinted) with the gray stones of the home
      of his forefathers. The conditions of the sentience had been here, he
      imagined, fulfilled in the method of collocation of these stones—in
      the order of their arrangement, as well as in that of the many fungi
      which overspread them, and of the decayed trees which stood around—above
      all, in the long undisturbed endurance of this arrangement, and in its
      reduplication in the still waters of the tarn. Its evidence—the
      evidence of the sentience—was to be seen, he said, (and I here
      started as he spoke,) in the gradual yet certain condensation of an
      atmosphere of their own about the waters and the walls. The result was
      discoverable, he added, in that silent, yet importunate and terrible
      influence which for centuries had moulded the destinies of his family, and
      which made him what I now saw him—what he was. Such opinions
      need no comment, and I will make none.
    


      * Watson, Dr. Percival, Spallanzani, and especially the Bishop of Landaff.—See
      “Chemical Essays,” vol v.
    


      Our books—the books which, for years, had formed no small portion of
      the mental existence of the invalid—were, as might be supposed, in
      strict keeping with this character of phantasm. We pored together over
      such works as the Ververt et Chartreuse of Gresset; the Belphegor of
      Machiavelli; the Heaven and Hell of Swedenborg; the Subterranean Voyage of
      Nicholas Klimm by Holberg; the Chiromancy of Robert Flud, of Jean
      D’Indaginé, and of De la Chambre; the Journey into the Blue Distance of
      Tieck; and the City of the Sun of Campanella. One favorite volume was a
      small octavo edition of the Directorium Inquisitorium, by the
      Dominican Eymeric de Gironne; and there were passages in Pomponius Mela,
      about the old African Satyrs and OEgipans, over which Usher would sit
      dreaming for hours. His chief delight, however, was found in the perusal
      of an exceedingly rare and curious book in quarto Gothic—the manual
      of a forgotten church—the Vigiliae Mortuorum secundum Chorum
      Ecclesiae Maguntinae.
    


      I could not help thinking of the wild ritual of this work, and of its
      probable influence upon the hypochondriac, when, one evening, having
      informed me abruptly that the lady Madeline was no more, he stated his
      intention of preserving her corpse for a fortnight, (previously to its
      final interment,) in one of the numerous vaults within the main walls of
      the building. The worldly reason, however, assigned for this singular
      proceeding, was one which I did not feel at liberty to dispute. The
      brother had been led to his resolution (so he told me) by consideration of
      the unusual character of the malady of the deceased, of certain obtrusive
      and eager inquiries on the part of her medical men, and of the remote and
      exposed situation of the burial-ground of the family. I will not deny that
      when I called to mind the sinister countenance of the person whom I met
      upon the staircase, on the day of my arrival at the house, I had no desire
      to oppose what I regarded as at best but a harmless, and by no means an
      unnatural, precaution.
    


      At the request of Usher, I personally aided him in the arrangements for
      the temporary entombment. The body having been encoffined, we two alone
      bore it to its rest. The vault in which we placed it (and which had been
      so long unopened that our torches, half smothered in its oppressive
      atmosphere, gave us little opportunity for investigation) was small, damp,
      and entirely without means of admission for light; lying, at great depth,
      immediately beneath that portion of the building in which was my own
      sleeping apartment. It had been used, apparently, in remote feudal times,
      for the worst purposes of a donjon-keep, and, in later days, as a place of
      deposit for powder, or some other highly combustible substance, as a
      portion of its floor, and the whole interior of a long archway through
      which we reached it, were carefully sheathed with copper. The door, of
      massive iron, had been, also, similarly protected. Its immense weight
      caused an unusually sharp grating sound, as it moved upon its hinges.
    


      Having deposited our mournful burden upon tressels within this region of
      horror, we partially turned aside the yet unscrewed lid of the coffin, and
      looked upon the face of the tenant. A striking similitude between the
      brother and sister now first arrested my attention; and Usher, divining,
      perhaps, my thoughts, murmured out some few words from which I learned
      that the deceased and himself had been twins, and that sympathies of a
      scarcely intelligible nature had always existed between them. Our glances,
      however, rested not long upon the dead—for we could not regard her
      unawed. The disease which had thus entombed the lady in the maturity of
      youth, had left, as usual in all maladies of a strictly cataleptical
      character, the mockery of a faint blush upon the bosom and the face, and
      that suspiciously lingering smile upon the lip which is so terrible in
      death. We replaced and screwed down the lid, and, having secured the door
      of iron, made our way, with toil, into the scarcely less gloomy apartments
      of the upper portion of the house.
    


      And now, some days of bitter grief having elapsed, an observable change
      came over the features of the mental disorder of my friend. His ordinary
      manner had vanished. His ordinary occupations were neglected or forgotten.
      He roamed from chamber to chamber with hurried, unequal, and objectless
      step. The pallor of his countenance had assumed, if possible, a more
      ghastly hue—but the luminousness of his eye had utterly gone out.
      The once occasional huskiness of his tone was heard no more; and a
      tremulous quaver, as if of extreme terror, habitually characterized his
      utterance. There were times, indeed, when I thought his unceasingly
      agitated mind was laboring with some oppressive secret, to divulge which
      he struggled for the necessary courage. At times, again, I was obliged to
      resolve all into the mere inexplicable vagaries of madness, for I beheld
      him gazing upon vacancy for long hours, in an attitude of the profoundest
      attention, as if listening to some imaginary sound. It was no wonder that
      his condition terrified—that it infected me. I felt creeping upon
      me, by slow yet certain degrees, the wild influences of his own fantastic
      yet impressive superstitions.
    


      It was, especially, upon retiring to bed late in the night of the seventh
      or eighth day after the placing of the lady Madeline within the donjon,
      that I experienced the full power of such feelings. Sleep came not near my
      couch—while the hours waned and waned away. I struggled to reason
      off the nervousness which had dominion over me. I endeavored to believe
      that much, if not all of what I felt, was due to the bewildering influence
      of the gloomy furniture of the room—of the dark and tattered
      draperies, which, tortured into motion by the breath of a rising tempest,
      swayed fitfully to and fro upon the walls, and rustled uneasily about the
      decorations of the bed. But my efforts were fruitless. An irrepressible
      tremor gradually pervaded my frame; and, at length, there sat upon my very
      heart an incubus of utterly causeless alarm. Shaking this off with a gasp
      and a struggle, I uplifted myself upon the pillows, and, peering earnestly
      within the intense darkness of the chamber, harkened—I know not why,
      except that an instinctive spirit prompted me—to certain low and
      indefinite sounds which came, through the pauses of the storm, at long
      intervals, I knew not whence. Overpowered by an intense sentiment of
      horror, unaccountable yet unendurable, I threw on my clothes with haste
      (for I felt that I should sleep no more during the night), and endeavored
      to arouse myself from the pitiable condition into which I had fallen, by
      pacing rapidly to and fro through the apartment.
    


      I had taken but few turns in this manner, when a light step on an
      adjoining staircase arrested my attention. I presently recognised it as
      that of Usher. In an instant afterward he rapped, with a gentle touch, at
      my door, and entered, bearing a lamp. His countenance was, as usual,
      cadaverously wan—but, moreover, there was a species of mad hilarity
      in his eyes—an evidently restrained hysteria in his whole
      demeanor. His air appalled me—but anything was preferable to the
      solitude which I had so long endured, and I even welcomed his presence as
      a relief.
    


      “And you have not seen it?” he said abruptly, after having stared about
      him for some moments in silence—“you have not then seen it?—but,
      stay! you shall.” Thus speaking, and having carefully shaded his lamp, he
      hurried to one of the casements, and threw it freely open to the storm.
    


      The impetuous fury of the entering gust nearly lifted us from our feet. It
      was, indeed, a tempestuous yet sternly beautiful night, and one wildly
      singular in its terror and its beauty. A whirlwind had apparently
      collected its force in our vicinity; for there were frequent and violent
      alterations in the direction of the wind; and the exceeding density of the
      clouds (which hung so low as to press upon the turrets of the house) did
      not prevent our perceiving the life-like velocity with which they flew
      careering from all points against each other, without passing away into
      the distance. I say that even their exceeding density did not prevent our
      perceiving this—yet we had no glimpse of the moon or stars—nor
      was there any flashing forth of the lightning. But the under surfaces of
      the huge masses of agitated vapor, as well as all terrestrial objects
      immediately around us, were glowing in the unnatural light of a faintly
      luminous and distinctly visible gaseous exhalation which hung about and
      enshrouded the mansion.
    


      “You must not—you shall not behold this!” said I, shudderingly, to
      Usher, as I led him, with a gentle violence, from the window to a seat.
      “These appearances, which bewilder you, are merely electrical phenomena
      not uncommon—or it may be that they have their ghastly origin in the
      rank miasma of the tarn. Let us close this casement;—the air is
      chilling and dangerous to your frame. Here is one of your favorite
      romances. I will read, and you shall listen;—and so we will pass
      away this terrible night together.”
     


      The antique volume which I had taken up was the “Mad Trist” of Sir
      Launcelot Canning; but I had called it a favorite of Usher’s more in sad
      jest than in earnest; for, in truth, there is little in its uncouth and
      unimaginative prolixity which could have had interest for the lofty and
      spiritual ideality of my friend. It was, however, the only book
      immediately at hand; and I indulged a vague hope that the excitement which
      now agitated the hypochondriac, might find relief (for the history of
      mental disorder is full of similar anomalies) even in the extremeness of
      the folly which I should read. Could I have judged, indeed, by the wild
      overstrained air of vivacity with which he harkened, or apparently
      harkened, to the words of the tale, I might well have congratulated myself
      upon the success of my design.
    


      I had arrived at that well-known portion of the story where Ethelred, the
      hero of the Trist, having sought in vain for peaceable admission into the
      dwelling of the hermit, proceeds to make good an entrance by force. Here,
      it will be remembered, the words of the narrative run thus:
    


      “And Ethelred, who was by nature of a doughty heart, and who was now
      mighty withal, on account of the powerfulness of the wine which he had
      drunken, waited no longer to hold parley with the hermit, who, in sooth,
      was of an obstinate and maliceful turn, but, feeling the rain upon his
      shoulders, and fearing the rising of the tempest, uplifted his mace
      outright, and, with blows, made quickly room in the plankings of the door
      for his gauntleted hand; and now pulling therewith sturdily, he so
      cracked, and ripped, and tore all asunder, that the noise of the dry and
      hollow-sounding wood alarummed and reverberated throughout the forest.”
     


      At the termination of this sentence I started, and for a moment, paused;
      for it appeared to me (although I at once concluded that my excited fancy
      had deceived me)—it appeared to me that, from some very remote
      portion of the mansion, there came, indistinctly, to my ears, what might
      have been, in its exact similarity of character, the echo (but a stifled
      and dull one certainly) of the very cracking and ripping sound which Sir
      Launcelot had so particularly described. It was, beyond doubt, the
      coincidence alone which had arrested my attention; for, amid the rattling
      of the sashes of the casements, and the ordinary commingled noises of the
      still increasing storm, the sound, in itself, had nothing, surely, which
      should have interested or disturbed me. I continued the story:
    


      “But the good champion Ethelred, now entering within the door, was sore
      enraged and amazed to perceive no signal of the maliceful hermit; but, in
      the stead thereof, a dragon of a scaly and prodigious demeanor, and of a
      fiery tongue, which sate in guard before a palace of gold, with a floor of
      silver; and upon the wall there hung a shield of shining brass with this
      legend enwritten—
    


     Who entereth herein, a conqueror hath bin;

     Who slayeth the dragon, the shield he shall win;


      And Ethelred uplifted his mace, and struck upon the head of the dragon,
      which fell before him, and gave up his pesty breath, with a shriek so
      horrid and harsh, and withal so piercing, that Ethelred had fain to close
      his ears with his hands against the dreadful noise of it, the like whereof
      was never before heard.”
     


      Here again I paused abruptly, and now with a feeling of wild amazement—for
      there could be no doubt whatever that, in this instance, I did actually
      hear (although from what direction it proceeded I found it impossible to
      say) a low and apparently distant, but harsh, protracted, and most unusual
      screaming or grating sound—the exact counterpart of what my fancy
      had already conjured up for the dragon’s unnatural shriek as described by
      the romancer.
    


      Oppressed, as I certainly was, upon the occurrence of this second and most
      extraordinary coincidence, by a thousand conflicting sensations, in which
      wonder and extreme terror were predominant, I still retained sufficient
      presence of mind to avoid exciting, by any observation, the sensitive
      nervousness of my companion. I was by no means certain that he had noticed
      the sounds in question; although, assuredly, a strange alteration had,
      during the last few minutes, taken place in his demeanor. From a position
      fronting my own, he had gradually brought round his chair, so as to sit
      with his face to the door of the chamber; and thus I could but partially
      perceive his features, although I saw that his lips trembled as if he were
      murmuring inaudibly. His head had dropped upon his breast—yet I knew
      that he was not asleep, from the wide and rigid opening of the eye as I
      caught a glance of it in profile. The motion of his body, too, was at
      variance with this idea—for he rocked from side to side with a
      gentle yet constant and uniform sway. Having rapidly taken notice of all
      this, I resumed the narrative of Sir Launcelot, which thus proceeded:
    


      “And now, the champion, having escaped from the terrible fury of the
      dragon, bethinking himself of the brazen shield, and of the breaking up of
      the enchantment which was upon it, removed the carcass from out of the way
      before him, and approached valorously over the silver pavement of the
      castle to where the shield was upon the wall; which in sooth tarried not
      for his full coming, but fell down at his feet upon the silver floor, with
      a mighty great and terrible ringing sound.”
     


      No sooner had these syllables passed my lips, than—as if a shield of
      brass had indeed, at the moment, fallen heavily upon a floor of silver—I
      became aware of a distinct, hollow, metallic, and clangorous, yet
      apparently muffled reverberation. Completely unnerved, I leaped to my
      feet; but the measured rocking movement of Usher was undisturbed. I rushed
      to the chair in which he sat. His eyes were bent fixedly before him, and
      throughout his whole countenance there reigned a stony rigidity. But, as I
      placed my hand upon his shoulder, there came a strong shudder over his
      whole person; a sickly smile quivered about his lips; and I saw that he
      spoke in a low, hurried, and gibbering murmur, as if unconscious of my
      presence. Bending closely over him, I at length drank in the hideous
      import of his words.
    


      “Not hear it?—yes, I hear it, and have heard it. Long—long—long—many
      minutes, many hours, many days, have I heard it—yet I dared not—oh,
      pity me, miserable wretch that I am!—I dared not—I dared
      not speak! We have put her living in the tomb! Said I not that my
      senses were acute? I now tell you that I heard her first feeble
      movements in the hollow coffin. I heard them—many, many days ago—yet
      I dared not—I dared not speak! And now—to-night—Ethelred—ha!
      ha!—the breaking of the hermit’s door, and the death-cry of the
      dragon, and the clangor of the shield!—say, rather, the rending of
      her coffin, and the grating of the iron hinges of her prison, and her
      struggles within the coppered archway of the vault! Oh whither shall I
      fly? Will she not be here anon? Is she not hurrying to upbraid me for my
      haste? Have I not heard her footstep on the stair? Do I not distinguish
      that heavy and horrible beating of her heart? Madman!”—here he
      sprang furiously to his feet, and shrieked out his syllables, as if in the
      effort he were giving up his soul—“Madman! I tell you that she
      now stands without the door!”
     


      As if in the superhuman energy of his utterance there had been found the
      potency of a spell—the huge antique pannels to which the speaker
      pointed, threw slowly back, upon the instant, their ponderous and ebony
      jaws. It was the work of the rushing gust—but then without those
      doors there did stand the lofty and enshrouded figure of the lady
      Madeline of Usher. There was blood upon her white robes, and the evidence
      of some bitter struggle upon every portion of her emaciated frame. For a
      moment she remained trembling and reeling to and fro upon the threshold—then,
      with a low moaning cry, fell heavily inward upon the person of her
      brother, and in her violent and now final death-agonies, bore him to the
      floor a corpse, and a victim to the terrors he had anticipated.
    


      From that chamber, and from that mansion, I fled aghast. The storm was
      still abroad in all its wrath as I found myself crossing the old causeway.
      Suddenly there shot along the path a wild light, and I turned to see
      whence a gleam so unusual could have issued; for the vast house and its
      shadows were alone behind me. The radiance was that of the full, setting,
      and blood-red moon, which now shone vividly through that once
      barely-discernible fissure, of which I have before spoken as extending
      from the roof of the building, in a zigzag direction, to the base. While I
      gazed, this fissure rapidly widened—there came a fierce breath of
      the whirlwind—the entire orb of the satellite burst at once upon my
      sight—my brain reeled as I saw the mighty walls rushing asunder—there
      was a long tumultuous shouting sound like the voice of a thousand waters—and
      the deep and dank tarn at my feet closed sullenly and silently over the
      fragments of the “House of Usher.”
     


SILENCE—A FABLE


     “The mountain pinnacles slumber; valleys, crags and caves are
     silent.”


      “Listen to me,” said the Demon as he placed his hand upon my head. “The
      region of which I speak is a dreary region in Libya, by the borders of the
      river Zaire. And there is no quiet there, nor silence.
    


      “The waters of the river have a saffron and sickly hue; and they flow not
      onwards to the sea, but palpitate forever and forever beneath the red eye
      of the sun with a tumultuous and convulsive motion. For many miles on
      either side of the river’s oozy bed is a pale desert of gigantic
      water-lilies. They sigh one unto the other in that solitude, and stretch
      towards the heaven their long and ghastly necks, and nod to and fro their
      everlasting heads. And there is an indistinct murmur which cometh out from
      among them like the rushing of subterrene water. And they sigh one unto
      the other.
    


      “But there is a boundary to their realm—the boundary of the dark,
      horrible, lofty forest. There, like the waves about the Hebrides, the low
      underwood is agitated continually. But there is no wind throughout the
      heaven. And the tall primeval trees rock eternally hither and thither with
      a crashing and mighty sound. And from their high summits, one by one, drop
      everlasting dews. And at the roots strange poisonous flowers lie writhing
      in perturbed slumber. And overhead, with a rustling and loud noise, the
      gray clouds rush westwardly forever, until they roll, a cataract, over the
      fiery wall of the horizon. But there is no wind throughout the heaven. And
      by the shores of the river Zaire there is neither quiet nor silence.
    


      “It was night, and the rain fell; and falling, it was rain, but, having
      fallen, it was blood. And I stood in the morass among the tall and the
      rain fell upon my head—and the lilies sighed one unto the other in
      the solemnity of their desolation.
    


      “And, all at once, the moon arose through the thin ghastly mist, and was
      crimson in color. And mine eyes fell upon a huge gray rock which stood by
      the shore of the river, and was lighted by the light of the moon. And the
      rock was gray, and ghastly, and tall,—and the rock was gray. Upon
      its front were characters engraven in the stone; and I walked through the
      morass of water-lilies, until I came close unto the shore, that I might
      read the characters upon the stone. But I could not decypher them. And I
      was going back into the morass, when the moon shone with a fuller red, and
      I turned and looked again upon the rock, and upon the characters, and
      the characters were DESOLATION.
    


      “And I looked upwards, and there stood a man upon the summit of the rock;
      and I hid myself among the water-lilies that I might discover the actions
      of the man. And the man was tall and stately in form, and was wrapped up
      from his shoulders to his feet in the toga of old Rome. And the outlines
      of his figure were indistinct—but his features were the features of
      a deity; for the mantle of the night, and of the mist, and of the moon,
      and of the dew, had left uncovered the features of his face. And his brow
      was lofty with thought, and his eye wild with care; and, in the few
      furrows upon his cheek I read the fables of sorrow, and weariness, and
      disgust with mankind, and a longing after solitude.
    


      “And the man sat upon the rock, and leaned his head upon his hand, and
      looked out upon the desolation. He looked down into the low unquiet
      shrubbery, and up into the tall primeval trees, and up higher at the
      rustling heaven, and into the crimson moon. And I lay close within shelter
      of the lilies, and observed the actions of the man. And the man trembled
      in the solitude;—but the night waned, and he sat upon the rock.
    


      “And the man turned his attention from the heaven, and looked out upon the
      dreary river Zaire, and upon the yellow ghastly waters, and upon the pale
      legions of the water-lilies. And the man listened to the sighs of the
      water-lilies, and to the murmur that came up from among them. And I lay
      close within my covert and observed the actions of the man. And the man
      trembled in the solitude;—but the night waned and he sat upon the
      rock.
    


      “Then I went down into the recesses of the morass, and waded afar in among
      the wilderness of the lilies, and called unto the hippopotami which dwelt
      among the fens in the recesses of the morass. And the hippopotami heard my
      call, and came, with the behemoth, unto the foot of the rock, and roared
      loudly and fearfully beneath the moon. And I lay close within my covert
      and observed the actions of the man. And the man trembled in the solitude;—but
      the night waned and he sat upon the rock.
    


      “Then I cursed the elements with the curse of tumult; and a frightful
      tempest gathered in the heaven where, before, there had been no wind. And
      the heaven became livid with the violence of the tempest—and the
      rain beat upon the head of the man—and the floods of the river came
      down—and the river was tormented into foam—and the
      water-lilies shrieked within their beds—and the forest crumbled
      before the wind—and the thunder rolled—and the lightning fell—and
      the rock rocked to its foundation. And I lay close within my covert and
      observed the actions of the man. And the man trembled in the solitude;—but
      the night waned and he sat upon the rock.
    


      “Then I grew angry and cursed, with the curse of silence, the river, and
      the lilies, and the wind, and the forest, and the heaven, and the thunder,
      and the sighs of the water-lilies. And they became accursed, and were
      still. And the moon ceased to totter up its pathway to heaven—and
      the thunder died away—and the lightning did not flash—and the
      clouds hung motionless—and the waters sunk to their level and
      remained—and the trees ceased to rock—and the water-lilies
      sighed no more—and the murmur was heard no longer from among them,
      nor any shadow of sound throughout the vast illimitable desert. And I
      looked upon the characters of the rock, and they were changed; and
      the characters were SILENCE.
    


      “And mine eyes fell upon the countenance of the man, and his countenance
      was wan with terror. And, hurriedly, he raised his head from his hand, and
      stood forth upon the rock and listened. But there was no voice throughout
      the vast illimitable desert, and the characters upon the rock were
      SILENCE. And the man shuddered, and turned his face away, and fled afar
      off, in haste, so that I beheld him no more.”
     


      Now there are fine tales in the volumes of the Magi—in the
      iron-bound, melancholy volumes of the Magi. Therein, I say, are glorious
      histories of the Heaven, and of the Earth, and of the mighty sea—and
      of the Genii that over-ruled the sea, and the earth, and the lofty heaven.
      There was much lore too in the sayings which were said by the Sybils; and
      holy, holy things were heard of old by the dim leaves that trembled around
      Dodona—but, as Allah liveth, that fable which the Demon told me as
      he sat by my side in the shadow of the tomb, I hold to be the most
      wonderful of all! And as the Demon made an end of his story, he fell back
      within the cavity of the tomb and laughed. And I could not laugh with the
      Demon, and he cursed me because I could not laugh. And the lynx which
      dwelleth forever in the tomb, came out therefrom, and lay down at the feet
      of the Demon, and looked at him steadily in the face.
    


THE MASQUE OF THE RED DEATH.


      The “Red Death” had long devastated the country. No pestilence had ever
      been so fatal, or so hideous. Blood was its Avatar and its seal—the
      redness and the horror of blood. There were sharp pains, and sudden
      dizziness, and then profuse bleeding at the pores, with dissolution. The
      scarlet stains upon the body and especially upon the face of the victim,
      were the pest ban which shut him out from the aid and from the sympathy of
      his fellow-men. And the whole seizure, progress and termination of the
      disease, were the incidents of half an hour.
    


      But the Prince Prospero was happy and dauntless and sagacious. When his
      dominions were half depopulated, he summoned to his presence a thousand
      hale and light-hearted friends from among the knights and dames of his
      court, and with these retired to the deep seclusion of one of his
      castellated abbeys. This was an extensive and magnificent structure, the
      creation of the prince’s own eccentric yet august taste. A strong and
      lofty wall girdled it in. This wall had gates of iron. The courtiers,
      having entered, brought furnaces and massy hammers and welded the bolts.
      They resolved to leave means neither of ingress or egress to the sudden
      impulses of despair or of frenzy from within. The abbey was amply
      provisioned. With such precautions the courtiers might bid defiance to
      contagion. The external world could take care of itself. In the meantime
      it was folly to grieve, or to think. The prince had provided all the
      appliances of pleasure. There were buffoons, there were improvisatori,
      there were ballet-dancers, there were musicians, there was Beauty, there
      was wine. All these and security were within. Without was the “Red Death.”
     


      It was toward the close of the fifth or sixth month of his seclusion, and
      while the pestilence raged most furiously abroad, that the Prince Prospero
      entertained his thousand friends at a masked ball of the most unusual
      magnificence.
    


      It was a voluptuous scene, that masquerade. But first let me tell of the
      rooms in which it was held. There were seven—an imperial suite. In
      many palaces, however, such suites form a long and straight vista, while
      the folding doors slide back nearly to the walls on either hand, so that
      the view of the whole extent is scarcely impeded. Here the case was very
      different; as might have been expected from the duke’s love of the
      bizarre. The apartments were so irregularly disposed that the vision
      embraced but little more than one at a time. There was a sharp turn at
      every twenty or thirty yards, and at each turn a novel effect. To the
      right and left, in the middle of each wall, a tall and narrow Gothic
      window looked out upon a closed corridor which pursued the windings of the
      suite. These windows were of stained glass whose color varied in
      accordance with the prevailing hue of the decorations of the chamber into
      which it opened. That at the eastern extremity was hung, for example, in
      blue—and vividly blue were its windows. The second chamber was
      purple in its ornaments and tapestries, and here the panes were purple.
      The third was green throughout, and so were the casements. The fourth was
      furnished and lighted with orange—the fifth with white—the
      sixth with violet. The seventh apartment was closely shrouded in black
      velvet tapestries that hung all over the ceiling and down the walls,
      falling in heavy folds upon a carpet of the same material and hue. But in
      this chamber only, the color of the windows failed to correspond with the
      decorations. The panes here were scarlet—a deep blood color. Now in
      no one of the seven apartments was there any lamp or candelabrum, amid the
      profusion of golden ornaments that lay scattered to and fro or depended
      from the roof. There was no light of any kind emanating from lamp or
      candle within the suite of chambers. But in the corridors that followed
      the suite, there stood, opposite to each window, a heavy tripod, bearing a
      brazier of fire that projected its rays through the tinted glass and so
      glaringly illumined the room. And thus were produced a multitude of gaudy
      and fantastic appearances. But in the western or black chamber the effect
      of the fire-light that streamed upon the dark hangings through the
      blood-tinted panes, was ghastly in the extreme, and produced so wild a
      look upon the countenances of those who entered, that there were few of
      the company bold enough to set foot within its precincts at all.
    


      It was in this apartment, also, that there stood against the western wall,
      a gigantic clock of ebony. Its pendulum swung to and fro with a dull,
      heavy, monotonous clang; and when the minute-hand made the circuit of the
      face, and the hour was to be stricken, there came from the brazen lungs of
      the clock a sound which was clear and loud and deep and exceedingly
      musical, but of so peculiar a note and emphasis that, at each lapse of an
      hour, the musicians of the orchestra were constrained to pause,
      momentarily, in their performance, to hearken to the sound; and thus the
      waltzers perforce ceased their evolutions; and there was a brief
      disconcert of the whole gay company; and, while the chimes of the clock
      yet rang, it was observed that the giddiest grew pale, and the more aged
      and sedate passed their hands over their brows as if in confused reverie
      or meditation. But when the echoes had fully ceased, a light laughter at
      once pervaded the assembly; the musicians looked at each other and smiled
      as if at their own nervousness and folly, and made whispering vows, each
      to the other, that the next chiming of the clock should produce in them no
      similar emotion; and then, after the lapse of sixty minutes (which
      embrace three thousand and six hundred seconds of the Time that flies),
      there came yet another chiming of the clock, and then were the same
      disconcert and tremulousness and meditation as before.
    


      But, in spite of these things, it was a gay and magnificent revel. The
      tastes of the duke were peculiar. He had a fine eye for colors and
      effects. He disregarded the decora of mere fashion. His plans were bold
      and fiery, and his conceptions glowed with barbaric lustre. There are some
      who would have thought him mad. His followers felt that he was not. It was
      necessary to hear and see and touch him to be sure that he was not.
    


      He had directed, in great part, the moveable embellishments of the seven
      chambers, upon occasion of this great fête; and it was his own guiding
      taste which had given character to the masqueraders. Be sure they were
      grotesque. There were much glare and glitter and piquancy and phantasm—much
      of what has been since seen in “Hernani.” There were arabesque figures
      with unsuited limbs and appointments. There were delirious fancies such as
      the madman fashions. There was much of the beautiful, much of the wanton,
      much of the bizarre, something of the terrible, and not a little of that
      which might have excited disgust. To and fro in the seven chambers there
      stalked, in fact, a multitude of dreams. And these—the dreams—writhed
      in and about, taking hue from the rooms, and causing the wild music of the
      orchestra to seem as the echo of their steps. And, anon, there strikes the
      ebony clock which stands in the hall of the velvet. And then, for a
      moment, all is still, and all is silent save the voice of the clock. The
      dreams are stiff-frozen as they stand. But the echoes of the chime die
      away—they have endured but an instant—and a light,
      half-subdued laughter floats after them as they depart. And now again the
      music swells, and the dreams live, and writhe to and fro more merrily than
      ever, taking hue from the many-tinted windows through which stream the
      rays from the tripods. But to the chamber which lies most westwardly of
      the seven, there are now none of the maskers who venture; for the night is
      waning away; and there flows a ruddier light through the blood-colored
      panes; and the blackness of the sable drapery appals; and to him whose
      foot falls upon the sable carpet, there comes from the near clock of ebony
      a muffled peal more solemnly emphatic than any which reaches their ears
      who indulge in the more remote gaieties of the other apartments.
    


      But these other apartments were densely crowded, and in them beat
      feverishly the heart of life. And the revel went whirlingly on, until at
      length there commenced the sounding of midnight upon the clock. And then
      the music ceased, as I have told; and the evolutions of the waltzers were
      quieted; and there was an uneasy cessation of all things as before. But
      now there were twelve strokes to be sounded by the bell of the clock; and
      thus it happened, perhaps, that more of thought crept, with more of time,
      into the meditations of the thoughtful among those who revelled. And thus,
      too, it happened, perhaps, that before the last echoes of the last chime
      had utterly sunk into silence, there were many individuals in the crowd
      who had found leisure to become aware of the presence of a masked figure
      which had arrested the attention of no single individual before. And the
      rumor of this new presence having spread itself whisperingly around, there
      arose at length from the whole company a buzz, or murmur, expressive of
      disapprobation and surprise—then, finally, of terror, of horror, and
      of disgust.
    


      In an assembly of phantasms such as I have painted, it may well be
      supposed that no ordinary appearance could have excited such sensation. In
      truth the masquerade license of the night was nearly unlimited; but the
      figure in question had out-Heroded Herod, and gone beyond the bounds of
      even the prince’s indefinite decorum. There are chords in the hearts of
      the most reckless which cannot be touched without emotion. Even with the
      utterly lost, to whom life and death are equally jests, there are matters
      of which no jest can be made. The whole company, indeed, seemed now deeply
      to feel that in the costume and bearing of the stranger neither wit nor
      propriety existed. The figure was tall and gaunt, and shrouded from head
      to foot in the habiliments of the grave. The mask which concealed the
      visage was made so nearly to resemble the countenance of a stiffened
      corpse that the closest scrutiny must have had difficulty in detecting the
      cheat. And yet all this might have been endured, if not approved, by the
      mad revellers around. But the mummer had gone so far as to assume the type
      of the Red Death. His vesture was dabbled in blood—and his broad
      brow, with all the features of the face, was besprinkled with the scarlet
      horror.
    


      When the eyes of Prince Prospero fell upon this spectral image (which with
      a slow and solemn movement, as if more fully to sustain its role, stalked
      to and fro among the waltzers) he was seen to be convulsed, in the first
      moment with a strong shudder either of terror or distaste; but, in the
      next, his brow reddened with rage.
    


      “Who dares?” he demanded hoarsely of the courtiers who stood near him—“who
      dares insult us with this blasphemous mockery? Seize him and unmask him—that
      we may know whom we have to hang at sunrise, from the battlements!”
     


      It was in the eastern or blue chamber in which stood the Prince Prospero
      as he uttered these words. They rang throughout the seven rooms loudly and
      clearly—for the prince was a bold and robust man, and the music had
      become hushed at the waving of his hand.
    


      It was in the blue room where stood the prince, with a group of pale
      courtiers by his side. At first, as he spoke, there was a slight rushing
      movement of this group in the direction of the intruder, who at the moment
      was also near at hand, and now, with deliberate and stately step, made
      closer approach to the speaker. But from a certain nameless awe with which
      the mad assumptions of the mummer had inspired the whole party, there were
      found none who put forth hand to seize him; so that, unimpeded, he passed
      within a yard of the prince’s person; and, while the vast assembly, as if
      with one impulse, shrank from the centres of the rooms to the walls, he
      made his way uninterruptedly, but with the same solemn and measured step
      which had distinguished him from the first, through the blue chamber to
      the purple—through the purple to the green—through the green
      to the orange—through this again to the white—and even thence
      to the violet, ere a decided movement had been made to arrest him. It was
      then, however, that the Prince Prospero, maddening with rage and the shame
      of his own momentary cowardice, rushed hurriedly through the six chambers,
      while none followed him on account of a deadly terror that had seized upon
      all. He bore aloft a drawn dagger, and had approached, in rapid
      impetuosity, to within three or four feet of the retreating figure, when
      the latter, having attained the extremity of the velvet apartment, turned
      suddenly and confronted his pursuer. There was a sharp cry—and the
      dagger dropped gleaming upon the sable carpet, upon which, instantly
      afterwards, fell prostrate in death the Prince Prospero. Then, summoning
      the wild courage of despair, a throng of the revellers at once threw
      themselves into the black apartment, and, seizing the mummer, whose tall
      figure stood erect and motionless within the shadow of the ebony clock,
      gasped in unutterable horror at finding the grave-cerements and
      corpse-like mask which they handled with so violent a rudeness, untenanted
      by any tangible form.
    


      And now was acknowledged the presence of the Red Death. He had come like a
      thief in the night. And one by one dropped the revellers in the
      blood-bedewed halls of their revel, and died each in the despairing
      posture of his fall. And the life of the ebony clock went out with that of
      the last of the gay. And the flames of the tripods expired. And Darkness
      and Decay and the Red Death held illimitable dominion over all.
    


THE CASK OF AMONTILLADO.


      The thousand injuries of Fortunato I had borne as I best could; but when
      he ventured upon insult, I vowed revenge. You, who so well know the nature
      of my soul, will not suppose, however, that I gave utterance to a threat.
      At length I would be avenged; this was a point definitively settled—but
      the very definitiveness with which it was resolved, precluded the idea of
      risk. I must not only punish, but punish with impunity. A wrong is
      unredressed when retribution overtakes its redresser. It is equally
      unredressed when the avenger fails to make himself felt as such to him who
      has done the wrong.
    


      It must be understood, that neither by word nor deed had I given Fortunato
      cause to doubt my good will. I continued, as was my wont, to smile in his
      face, and he did not perceive that my smile now was at the thought
      of his immolation.
    


      He had a weak point—this Fortunato—although in other regards
      he was a man to be respected and even feared. He prided himself on his
      connoisseurship in wine. Few Italians have the true virtuoso spirit. For
      the most part their enthusiasm is adopted to suit the time and opportunity—to
      practise imposture upon the British and Austrian millionaires. In
      painting and gemmary, Fortunato, like his countrymen, was a quack—but
      in the matter of old wines he was sincere. In this respect I did not
      differ from him materially: I was skilful in the Italian vintages myself,
      and bought largely whenever I could.
    


      It was about dusk, one evening during the supreme madness of the carnival
      season, that I encountered my friend. He accosted me with excessive
      warmth, for he had been drinking much. The man wore motley. He had on a
      tight-fitting parti-striped dress, and his head was surmounted by the
      conical cap and bells. I was so pleased to see him, that I thought I
      should never have done wringing his hand.
    


      I said to him: “My dear Fortunato, you are luckily met. How
      remarkably well you are looking to-day! But I have received a pipe of what
      passes for Amontillado, and I have my doubts.”
     


      “How?” said he. “Amontillado? A pipe? Impossible! And in the middle of the
      carnival!”
     


      “I have my doubts,” I replied; “and I was silly enough to pay the full
      Amontillado price without consulting you in the matter. You were not to be
      found, and I was fearful of losing a bargain.”
     


      “Amontillado!”
     


      “I have my doubts.”
     


      “Amontillado!”
     


      “And I must satisfy them.”
     


      “Amontillado!”
     


      “As you are engaged, I am on my way to Luchesi. If any one has a critical
      turn, it is he. He will tell me—”
     


      “Luchesi cannot tell Amontillado from Sherry.”
     


      “And yet some fools will have it that his taste is a match for your own.”
     


      “Come, let us go.”
     


      “Whither?”
     


      “To your vaults.”
     


      “My friend, no; I will not impose upon your good nature. I perceive you
      have an engagement. Luchesi—”
     


      “I have no engagement;—come.”
     


      “My friend, no. It is not the engagement, but the severe cold with which I
      perceive you are afflicted. The vaults are insufferably damp. They are
      encrusted with nitre.”
     


      “Let us go, nevertheless. The cold is merely nothing. Amontillado! You
      have been imposed upon. And as for Luchesi, he cannot distinguish Sherry
      from Amontillado.”
     


      Thus speaking, Fortunato possessed himself of my arm. Putting on a mask of
      black silk, and drawing a roquelaire closely about my person, I
      suffered him to hurry me to my palazzo.
    


      There were no attendants at home; they had absconded to make merry in
      honor of the time. I had told them that I should not return until the
      morning, and had given them explicit orders not to stir from the house.
      These orders were sufficient, I well knew, to insure their immediate
      disappearance, one and all, as soon as my back was turned.
    


      I took from their sconces two flambeaux, and giving one to Fortunato,
      bowed him through several suites of rooms to the archway that led into the
      vaults. I passed down a long and winding staircase, requesting him to be
      cautious as he followed. We came at length to the foot of the descent, and
      stood together on the damp ground of the catacombs of the Montresors.
    


      The gait of my friend was unsteady, and the bells upon his cap jingled as
      he strode.
    


      “The pipe,” said he.
    


      “It is farther on,” said I; “but observe the white web-work which gleams
      from these cavern walls.”
     


      He turned towards me, and looked into my eyes with two filmy orbs that
      distilled the rheum of intoxication.
    


      “Nitre?” he asked, at length.
    


      “Nitre,” I replied. “How long have you had that cough?”
     


      “Ugh! ugh! ugh!—ugh! ugh! ugh!—ugh! ugh! ugh!—ugh! ugh!
      ugh!—ugh! ugh! ugh!”
     


      My poor friend found it impossible to reply for many minutes.
    


      “It is nothing,” he said, at last.
    


      “Come,” I said, with decision, “we will go back; your health is precious.
      You are rich, respected, admired, beloved; you are happy, as once I was.
      You are a man to be missed. For me it is no matter. We will go back; you
      will be ill, and I cannot be responsible. Besides, there is Luchesi—”
     


      “Enough,” he said; “the cough is a mere nothing; it will not kill me. I
      shall not die of a cough.”
     


      “True—true,” I replied; “and, indeed, I had no intention of alarming
      you unnecessarily—but you should use all proper caution. A draught
      of this Medoc will defend us from the damps.”
     


      Here I knocked off the neck of a bottle which I drew from a long row of
      its fellows that lay upon the mould.
    


      “Drink,” I said, presenting him the wine.
    


      He raised it to his lips with a leer. He paused and nodded to me
      familiarly, while his bells jingled.
    


      “I drink,” he said, “to the buried that repose around us.”
     


      “And I to your long life.”
     


      He again took my arm, and we proceeded.
    


      “These vaults,” he said, “are extensive.”
     


      “The Montresors,” I replied, “were a great and numerous family.”
     


      “I forget your arms.”
     


      “A huge human foot d’or, in a field azure; the foot crushes a serpent
      rampant whose fangs are imbedded in the heel.”
     


      “And the motto?”
     


      “Nemo me impune lacessit.”
     


      “Good!” he said.
    


      The wine sparkled in his eyes and the bells jingled. My own fancy grew
      warm with the Medoc. We had passed through walls of piled bones, with
      casks and puncheons intermingling, into the inmost recesses of the
      catacombs. I paused again, and this time I made bold to seize Fortunato by
      an arm above the elbow.
    


      “The nitre!” I said: “see, it increases. It hangs like moss upon the
      vaults. We are below the river’s bed. The drops of moisture trickle among
      the bones. Come, we will go back ere it is too late. Your cough—”
     


      “It is nothing,” he said; “let us go on. But first, another draught of the
      Medoc.”
     


      I broke and reached him a flagon of De Grâve. He emptied it at a breath.
      His eyes flashed with a fierce light. He laughed and threw the bottle
      upwards with a gesticulation I did not understand.
    


      I looked at him in surprise. He repeated the movement—a grotesque
      one.
    


      “You do not comprehend?” he said.
    


      “Not I,” I replied.
    


      “Then you are not of the brotherhood.”
     


      “How?”
     


      “You are not of the masons.”
     


      “Yes, yes,” I said, “yes, yes.”
     


      “You? Impossible! A mason?”
     


      “A mason,” I replied.
    


      “A sign,” he said.
    


      “It is this,” I answered, producing a trowel from beneath the folds of my
      roquelaire.
    


      “You jest,” he exclaimed, recoiling a few paces. “But let us proceed to
      the Amontillado.”
     


      “Be it so,” I said, replacing the tool beneath the cloak, and again
      offering him my arm. He leaned upon it heavily. We continued our route in
      search of the Amontillado. We passed through a range of low arches,
      descended, passed on, and descending again, arrived at a deep crypt, in
      which the foulness of the air caused our flambeaux rather to glow than
      flame.
    


      At the most remote end of the crypt there appeared another less spacious.
      Its walls had been lined with human remains, piled to the vault overhead,
      in the fashion of the great catacombs of Paris. Three sides of this
      interior crypt were still ornamented in this manner. From the fourth the
      bones had been thrown down, and lay promiscuously upon the earth, forming
      at one point a mound of some size. Within the wall thus exposed by the
      displacing of the bones, we perceived a still interior recess, in depth
      about four feet, in width three, in height six or seven. It seemed to have
      been constructed for no especial use in itself, but formed merely the
      interval between two of the colossal supports of the roof of the
      catacombs, and was backed by one of their circumscribing walls of solid
      granite.
    


      It was in vain that Fortunato, uplifting his dull torch, endeavored to pry
      into the depths of the recess. Its termination the feeble light did not
      enable us to see.
    


      “Proceed,” I said; “herein is the Amontillado. As for Luchesi—”
     


      “He is an ignoramus,” interrupted my friend, as he stepped unsteadily
      forward, while I followed immediately at his heels. In an instant he had
      reached the extremity of the niche, and finding his progress arrested by
      the rock, stood stupidly bewildered. A moment more and I had fettered him
      to the granite. In its surface were two iron staples, distant from each
      other about two feet, horizontally. From one of these depended a short
      chain, from the other a padlock. Throwing the links about his waist, it
      was but the work of a few seconds to secure it. He was too much astounded
      to resist. Withdrawing the key I stepped back from the recess.
    


      “Pass your hand,” I said, “over the wall; you cannot help feeling the
      nitre. Indeed it is very damp. Once more let me implore you
      to return. No? Then I must positively leave you. But I must first render
      you all the little attentions in my power.”
     


      “The Amontillado!” ejaculated my friend, not yet recovered from his
      astonishment.
    


      “True,” I replied; “the Amontillado.”
     


      As I said these words I busied myself among the pile of bones of which I
      have before spoken. Throwing them aside, I soon uncovered a quantity of
      building stone and mortar. With these materials and with the aid of my
      trowel, I began vigorously to wall up the entrance of the niche.
    


      I had scarcely laid the first tier of my masonry when I discovered that
      the intoxication of Fortunato had in a great measure worn off. The
      earliest indication I had of this was a low moaning cry from the depth of
      the recess. It was not the cry of a drunken man. There was then a
      long and obstinate silence. I laid the second tier, and the third, and the
      fourth; and then I heard the furious vibrations of the chain. The noise
      lasted for several minutes, during which, that I might hearken to it with
      the more satisfaction, I ceased my labors and sat down upon the bones.
      When at last the clanking subsided, I resumed the trowel, and finished
      without interruption the fifth, the sixth, and the seventh tier. The wall
      was now nearly upon a level with my breast. I again paused, and holding
      the flambeaux over the mason-work, threw a few feeble rays upon the figure
      within.
    


      A succession of loud and shrill screams, bursting suddenly from the throat
      of the chained form, seemed to thrust me violently back. For a brief
      moment I hesitated—I trembled. Unsheathing my rapier, I began to
      grope with it about the recess; but the thought of an instant reassured
      me. I placed my hand upon the solid fabric of the catacombs, and felt
      satisfied. I reapproached the wall. I replied to the yells of him who
      clamored. I re-echoed—I aided—I surpassed them in volume and
      in strength. I did this, and the clamorer grew still.
    


      It was now midnight, and my task was drawing to a close. I had completed
      the eighth, the ninth, and the tenth tier. I had finished a portion of the
      last and the eleventh; there remained but a single stone to be fitted and
      plastered in. I struggled with its weight; I placed it partially in its
      destined position. But now there came from out the niche a low laugh that
      erected the hairs upon my head. It was succeeded by a sad voice, which I
      had difficulty in recognising as that of the noble Fortunato. The voice
      said—
    


      “Ha! ha! ha!—he! he!—a very good joke indeed—an
      excellent jest. We will have many a rich laugh about it at the palazzo—he!
      he! he!—over our wine—he! he! he!”
     


      “The Amontillado!” I said.
    


      “He! he! he!—he! he! he!—yes, the Amontillado. But is it not
      getting late? Will not they be awaiting us at the palazzo, the Lady
      Fortunato and the rest? Let us be gone.”
     


      “Yes,” I said, “let us be gone.”
     


      “For the love of God, Montressor!”
     


      “Yes,” I said, “for the love of God!”
     


      But to these words I hearkened in vain for a reply. I grew impatient. I
      called aloud—
    


      “Fortunato!”
     


      No answer. I called again—
    


      “Fortunato!”
     


      No answer still. I thrust a torch through the remaining aperture and let
      it fall within. There came forth in return only a jingling of the bells.
      My heart grew sick—on account of the dampness of the catacombs. I
      hastened to make an end of my labor. I forced the last stone into its
      position; I plastered it up. Against the new masonry I re-erected the old
      rampart of bones. For the half of a century no mortal has disturbed them.
      In pace requiescat!


THE IMP OF THE PERVERSE


      In the consideration of the faculties and impulses—of the prima
      mobilia of the human soul, the phrenologists have failed to make room for
      a propensity which, although obviously existing as a radical, primitive,
      irreducible sentiment, has been equally overlooked by all the moralists
      who have preceded them. In the pure arrogance of the reason, we have all
      overlooked it. We have suffered its existence to escape our senses, solely
      through want of belief—of faith;—whether it be faith in
      Revelation, or faith in the Kabbala. The idea of it has never occurred to
      us, simply because of its supererogation. We saw no need of the impulse—for
      the propensity. We could not perceive its necessity. We could not
      understand, that is to say, we could not have understood, had the notion
      of this primum mobile ever obtruded itself;—we could not have
      understood in what manner it might be made to further the objects of
      humanity, either temporal or eternal. It cannot be denied that phrenology
      and, in great measure, all metaphysicianism have been concocted a priori.
      The intellectual or logical man, rather than the understanding or
      observant man, set himself to imagine designs—to dictate purposes to
      God. Having thus fathomed, to his satisfaction, the intentions of Jehovah,
      out of these intentions he built his innumerable systems of mind. In the
      matter of phrenology, for example, we first determined, naturally enough,
      that it was the design of the Deity that man should eat. We then assigned
      to man an organ of alimentiveness, and this organ is the scourge with
      which the Deity compels man, will-I nill-I, into eating. Secondly, having
      settled it to be God’s will that man should continue his species, we
      discovered an organ of amativeness, forthwith. And so with combativeness,
      with ideality, with causality, with constructiveness,—so, in short,
      with every organ, whether representing a propensity, a moral sentiment, or
      a faculty of the pure intellect. And in these arrangements of the
      Principia of human action, the Spurzheimites, whether right or wrong, in
      part, or upon the whole, have but followed, in principle, the footsteps of
      their predecessors; deducing and establishing every thing from the
      preconceived destiny of man, and upon the ground of the objects of his
      Creator.
    


      It would have been wiser, it would have been safer, to classify (if
      classify we must) upon the basis of what man usually or occasionally did,
      and was always occasionally doing, rather than upon the basis of what we
      took it for granted the Deity intended him to do. If we cannot comprehend
      God in his visible works, how then in his inconceivable thoughts, that
      call the works into being? If we cannot understand him in his objective
      creatures, how then in his substantive moods and phases of creation?
    


      Induction, a posteriori, would have brought phrenology to admit, as an
      innate and primitive principle of human action, a paradoxical something,
      which we may call perverseness, for want of a more characteristic term. In
      the sense I intend, it is, in fact, a mobile without motive, a motive not
      motivirt. Through its promptings we act without comprehensible object; or,
      if this shall be understood as a contradiction in terms, we may so far
      modify the proposition as to say, that through its promptings we act, for
      the reason that we should not. In theory, no reason can be more
      unreasonable, but, in fact, there is none more strong. With certain minds,
      under certain conditions, it becomes absolutely irresistible. I am not
      more certain that I breathe, than that the assurance of the wrong or error
      of any action is often the one unconquerable force which impels us, and
      alone impels us to its prosecution. Nor will this overwhelming tendency to
      do wrong for the wrong’s sake, admit of analysis, or resolution into
      ulterior elements. It is a radical, a primitive impulse—elementary. It
      will be said, I am aware, that when we persist in acts because we feel we
      should not persist in them, our conduct is but a modification of that
      which ordinarily springs from the combativeness of phrenology. But a
      glance will show the fallacy of this idea. The phrenological combativeness
      has for its essence, the necessity of self-defence. It is our safeguard
      against injury. Its principle regards our well-being; and thus the desire
      to be well is excited simultaneously with its development. It follows,
      that the desire to be well must be excited simultaneously with any
      principle which shall be merely a modification of combativeness, but in
      the case of that something which I term perverseness, the desire to be
      well is not only not aroused, but a strongly antagonistical sentiment
      exists.
    


      An appeal to one’s own heart is, after all, the best reply to the
      sophistry just noticed. No one who trustingly consults and thoroughly
      questions his own soul, will be disposed to deny the entire radicalness of
      the propensity in question. It is not more incomprehensible than
      distinctive. There lives no man who at some period has not been tormented,
      for example, by an earnest desire to tantalize a listener by
      circumlocution. The speaker is aware that he displeases; he has every
      intention to please, he is usually curt, precise, and clear; the most
      laconic and luminous language is struggling for utterance upon his tongue;
      it is only with difficulty that he restrains himself from giving it flow;
      he dreads and deprecates the anger of him whom he addresses; yet, the
      thought strikes him, that by certain involutions and parentheses this
      anger may be engendered. That single thought is enough. The impulse
      increases to a wish, the wish to a desire, the desire to an uncontrollable
      longing, and the longing (to the deep regret and mortification of the
      speaker, and in defiance of all consequences) is indulged.
    


      We have a task before us which must be speedily performed. We know that it
      will be ruinous to make delay. The most important crisis of our life
      calls, trumpet-tongued, for immediate energy and action. We glow, we are
      consumed with eagerness to commence the work, with the anticipation of
      whose glorious result our whole souls are on fire. It must, it shall be
      undertaken to-day, and yet we put it off until to-morrow; and why? There
      is no answer, except that we feel perverse, using the word with no
      comprehension of the principle. To-morrow arrives, and with it a more
      impatient anxiety to do our duty, but with this very increase of anxiety
      arrives, also, a nameless, a positively fearful, because unfathomable,
      craving for delay. This craving gathers strength as the moments fly. The
      last hour for action is at hand. We tremble with the violence of the
      conflict within us,—of the definite with the indefinite—of the
      substance with the shadow. But, if the contest have proceeded thus far, it
      is the shadow which prevails,—we struggle in vain. The clock
      strikes, and is the knell of our welfare. At the same time, it is the
      chanticleer-note to the ghost that has so long overawed us. It flies—it
      disappears—we are free. The old energy returns. We will labor now.
      Alas, it is too late!
    


      We stand upon the brink of a precipice. We peer into the abyss—we
      grow sick and dizzy. Our first impulse is to shrink from the danger.
      Unaccountably we remain. By slow degrees our sickness and dizziness and
      horror become merged in a cloud of unnamable feeling. By gradations, still
      more imperceptible, this cloud assumes shape, as did the vapor from the
      bottle out of which arose the genius in the Arabian Nights. But out of
      this our cloud upon the precipice’s edge, there grows into palpability, a
      shape, far more terrible than any genius or any demon of a tale, and yet
      it is but a thought, although a fearful one, and one which chills the very
      marrow of our bones with the fierceness of the delight of its horror. It
      is merely the idea of what would be our sensations during the sweeping
      precipitancy of a fall from such a height. And this fall—this
      rushing annihilation—for the very reason that it involves that one
      most ghastly and loathsome of all the most ghastly and loathsome images of
      death and suffering which have ever presented themselves to our
      imagination—for this very cause do we now the most vividly desire
      it. And because our reason violently deters us from the brink, therefore
      do we the most impetuously approach it. There is no passion in nature so
      demoniacally impatient, as that of him who, shuddering upon the edge of a
      precipice, thus meditates a plunge. To indulge, for a moment, in any
      attempt at thought, is to be inevitably lost; for reflection but urges us
      to forbear, and therefore it is, I say, that we cannot. If there be no
      friendly arm to check us, or if we fail in a sudden effort to prostrate
      ourselves backward from the abyss, we plunge, and are destroyed.
    


      Examine these similar actions as we will, we shall find them resulting
      solely from the spirit of the Perverse. We perpetrate them because we feel
      that we should not. Beyond or behind this there is no intelligible
      principle; and we might, indeed, deem this perverseness a direct
      instigation of the Arch-Fiend, were it not occasionally known to operate
      in furtherance of good.
    


      I have said thus much, that in some measure I may answer your
      question—that I may explain to you why I am here—that I may
      assign to you something that shall have at least the faint aspect of a
      cause for my wearing these fetters, and for my tenanting this cell of the
      condemned. Had I not been thus prolix, you might either have
      misunderstood me altogether, or, with the rabble, have fancied me mad. As
      it is, you will easily perceive that I am one of the many uncounted
      victims of the Imp of the Perverse.
    


      It is impossible that any deed could have been wrought with a more
      thorough deliberation. For weeks, for months, I pondered upon the means of
      the murder. I rejected a thousand schemes, because their accomplishment
      involved a chance of detection. At length, in reading some French memoirs,
      I found an account of a nearly fatal illness that occurred to Madame
      Pilau, through the agency of a candle accidentally poisoned. The idea
      struck my fancy at once. I knew my victim’s habit of reading in bed. I
      knew, too, that his apartment was narrow and ill-ventilated. But I need
      not vex you with impertinent details. I need not describe the easy
      artifices by which I substituted, in his bed-room candle-stand, a
      wax-light of my own making for the one which I there found. The next
      morning he was discovered dead in his bed, and the coroner’s verdict was—“Death
      by the visitation of God.”
     


      Having inherited his estate, all went well with me for years. The idea of
      detection never once entered my brain. Of the remains of the fatal taper I
      had myself carefully disposed. I had left no shadow of a clew by which it
      would be possible to convict, or even to suspect me of the crime. It is
      inconceivable how rich a sentiment of satisfaction arose in my bosom as I
      reflected upon my absolute security. For a very long period of time I was
      accustomed to revel in this sentiment. It afforded me more real delight
      than all the mere worldly advantages accruing from my sin. But there
      arrived at length an epoch, from which the pleasurable feeling grew, by
      scarcely perceptible gradations, into a haunting and harassing thought. It
      harassed because it haunted. I could scarcely get rid of it for an
      instant. It is quite a common thing to be thus annoyed with the ringing in
      our ears, or rather in our memories, of the burthen of some ordinary song,
      or some unimpressive snatches from an opera. Nor will we be the less
      tormented if the song in itself be good, or the opera air meritorious. In
      this manner, at last, I would perpetually catch myself pondering upon my
      security, and repeating, in a low undertone, the phrase, “I am safe.”
     


      One day, whilst sauntering along the streets, I arrested myself in the act
      of murmuring, half aloud, these customary syllables. In a fit of
      petulance, I remodelled them thus: “I am safe—I am safe—yes—if
      I be not fool enough to make open confession!”
     


      No sooner had I spoken these words, than I felt an icy chill creep to my
      heart. I had had some experience in these fits of perversity (whose
      nature I have been at some trouble to explain), and I remembered well that
      in no instance I had successfully resisted their attacks. And now my own
      casual self-suggestion that I might possibly be fool enough to confess the
      murder of which I had been guilty, confronted me, as if the very ghost of
      him whom I had murdered—and beckoned me on to death.
    


      At first, I made an effort to shake off this nightmare of the soul. I
      walked vigorously—faster—still faster—at length I ran. I
      felt a maddening desire to shriek aloud. Every succeeding wave of thought
      overwhelmed me with new terror, for, alas! I well, too well understood
      that to think, in my situation, was to be lost. I still quickened my pace.
      I bounded like a madman through the crowded thoroughfares. At length, the
      populace took the alarm, and pursued me. I felt then the consummation of
      my fate. Could I have torn out my tongue, I would have done it, but a
      rough voice resounded in my ears—a rougher grasp seized me by the
      shoulder. I turned—I gasped for breath. For a moment I experienced
      all the pangs of suffocation; I became blind, and deaf, and giddy; and
      then some invisible fiend, I thought, struck me with his broad palm upon
      the back. The long imprisoned secret burst forth from my soul.
    


      They say that I spoke with a distinct enunciation, but with marked
      emphasis and passionate hurry, as if in dread of interruption before
      concluding the brief but pregnant sentences that consigned me to the
      hangman and to hell.
    


      Having related all that was necessary for the fullest judicial conviction,
      I fell prostrate in a swoon.
    


      But why shall I say more? To-day I wear these chains, and am here!
      To-morrow I shall be fetterless!—but where?


THE ISLAND OF THE FAY


Nullus enim locus sine genio est.—Servius.


      “La musique,” says Marmontel, in those “Contes Moraux” (*1) which in all
      our translations, we have insisted upon calling “Moral Tales,” as if in
      mockery of their spirit—“la musique est le seul des talents qui
      jouissent de lui-même; tous les autres veulent des temoins.” He here
      confounds the pleasure derivable from sweet sounds with the capacity for
      creating them. No more than any other talent, is that for music
      susceptible of complete enjoyment, where there is no second party to
      appreciate its exercise. And it is only in common with other talents that
      it produces effects which may be fully enjoyed in solitude. The idea which
      the raconteur has either failed to entertain clearly, or has sacrificed in
      its expression to his national love of point, is, doubtless, the very
      tenable one that the higher order of music is the most thoroughly
      estimated when we are exclusively alone. The proposition, in this form,
      will be admitted at once by those who love the lyre for its own sake, and
      for its spiritual uses. But there is one pleasure still within the reach
      of fallen mortality and perhaps only one—which owes even more than
      does music to the accessory sentiment of seclusion. I mean the happiness
      experienced in the contemplation of natural scenery. In truth, the man who
      would behold aright the glory of God upon earth must in solitude behold
      that glory. To me, at least, the presence—not of human life only,
      but of life in any other form than that of the green things which grow
      upon the soil and are voiceless—is a stain upon the landscape—is
      at war with the genius of the scene. I love, indeed, to regard the dark
      valleys, and the gray rocks, and the waters that silently smile, and the
      forests that sigh in uneasy slumbers, and the proud watchful mountains
      that look down upon all,—I love to regard these as themselves but
      the colossal members of one vast animate and sentient whole—a whole
      whose form (that of the sphere) is the most perfect and most inclusive of
      all; whose path is among associate planets; whose meek handmaiden is the
      moon, whose mediate sovereign is the sun; whose life is eternity, whose
      thought is that of a God; whose enjoyment is knowledge; whose destinies
      are lost in immensity, whose cognizance of ourselves is akin with our own
      cognizance of the animalculae which infest the brain—a being which
      we, in consequence, regard as purely inanimate and material much in the
      same manner as these animalculae must thus regard us.
    


      Our telescopes and our mathematical investigations assure us on every hand—notwithstanding
      the cant of the more ignorant of the priesthood—that space, and
      therefore that bulk, is an important consideration in the eyes of the
      Almighty. The cycles in which the stars move are those best adapted for
      the evolution, without collision, of the greatest possible number of
      bodies. The forms of those bodies are accurately such as, within a given
      surface, to include the greatest possible amount of matter;—while
      the surfaces themselves are so disposed as to accommodate a denser
      population than could be accommodated on the same surfaces otherwise
      arranged. Nor is it any argument against bulk being an object with God,
      that space itself is infinite; for there may be an infinity of matter to
      fill it. And since we see clearly that the endowment of matter with
      vitality is a principle—indeed, as far as our judgments extend, the
      leading principle in the operations of Deity,—it is scarcely logical
      to imagine it confined to the regions of the minute, where we daily trace
      it, and not extending to those of the august. As we find cycle within
      cycle without end,—yet all revolving around one far-distant centre
      which is the God-head, may we not analogically suppose in the same manner,
      life within life, the less within the greater, and all within the Spirit
      Divine? In short, we are madly erring, through self-esteem, in believing
      man, in either his temporal or future destinies, to be of more moment in
      the universe than that vast “clod of the valley” which he tills and
      contemns, and to which he denies a soul for no more profound reason than
      that he does not behold it in operation. (*2)
    


      These fancies, and such as these, have always given to my meditations
      among the mountains and the forests, by the rivers and the ocean, a tinge
      of what the everyday world would not fail to term fantastic. My wanderings
      amid such scenes have been many, and far-searching, and often solitary;
      and the interest with which I have strayed through many a dim, deep
      valley, or gazed into the reflected Heaven of many a bright lake, has been
      an interest greatly deepened by the thought that I have strayed and gazed
      alone. What flippant Frenchman was it who said in allusion to the
      well-known work of Zimmerman, that, “la solitude est une belle chose; mais
      il faut quelqu’un pour vous dire que la solitude est une belle chose?” The
      epigram cannot be gainsayed; but the necessity is a thing that does not
      exist.
    


      It was during one of my lonely journeyings, amid a far distant region of
      mountain locked within mountain, and sad rivers and melancholy tarn
      writhing or sleeping within all—that I chanced upon a certain
      rivulet and island. I came upon them suddenly in the leafy June, and threw
      myself upon the turf, beneath the branches of an unknown odorous shrub,
      that I might doze as I contemplated the scene. I felt that thus only
      should I look upon it—such was the character of phantasm which it
      wore.
    


      On all sides—save to the west, where the sun was about sinking—arose
      the verdant walls of the forest. The little river which turned sharply in
      its course, and was thus immediately lost to sight, seemed to have no exit
      from its prison, but to be absorbed by the deep green foliage of the trees
      to the east—while in the opposite quarter (so it appeared to me as I
      lay at length and glanced upward) there poured down noiselessly and
      continuously into the valley, a rich golden and crimson waterfall from the
      sunset fountains of the sky.
    


      About midway in the short vista which my dreamy vision took in, one small
      circular island, profusely verdured, reposed upon the bosom of the stream.
    


      So blended bank and shadow there

      That each seemed pendulous in air—
    


      so mirror-like was the glassy water, that it was scarcely possible to say
      at what point upon the slope of the emerald turf its crystal dominion
      began.
    


      My position enabled me to include in a single view both the eastern and
      western extremities of the islet; and I observed a singularly-marked
      difference in their aspects. The latter was all one radiant harem of
      garden beauties. It glowed and blushed beneath the eyes of the slant
      sunlight, and fairly laughed with flowers. The grass was short, springy,
      sweet-scented, and asphodel-interspersed. The trees were lithe, mirthful,
      erect—bright, slender, and graceful,—of Eastern figure and
      foliage, with bark smooth, glossy, and parti-colored. There seemed a deep
      sense of life and joy about all; and although no airs blew from out the
      heavens, yet every thing had motion through the gentle sweepings to and
      fro of innumerable butterflies, that might have been mistaken for tulips
      with wings. (*4)
    


      The other or eastern end of the isle was whelmed in the blackest shade. A
      sombre, yet beautiful and peaceful gloom here pervaded all things. The
      trees were dark in color, and mournful in form and attitude, wreathing
      themselves into sad, solemn, and spectral shapes that conveyed ideas of
      mortal sorrow and untimely death. The grass wore the deep tint of the
      cypress, and the heads of its blades hung droopingly, and hither and
      thither among it were many small unsightly hillocks, low and narrow, and
      not very long, that had the aspect of graves, but were not; although over
      and all about them the rue and the rosemary clambered. The shade of the
      trees fell heavily upon the water, and seemed to bury itself therein,
      impregnating the depths of the element with darkness. I fancied that each
      shadow, as the sun descended lower and lower, separated itself sullenly
      from the trunk that gave it birth, and thus became absorbed by the stream;
      while other shadows issued momently from the trees, taking the place of
      their predecessors thus entombed.
    


      This idea, having once seized upon my fancy, greatly excited it, and I
      lost myself forthwith in revery. “If ever island were enchanted,” said I
      to myself, “this is it. This is the haunt of the few gentle Fays who
      remain from the wreck of the race. Are these green tombs theirs?—or
      do they yield up their sweet lives as mankind yield up their own? In
      dying, do they not rather waste away mournfully, rendering unto God,
      little by little, their existence, as these trees render up shadow after
      shadow, exhausting their substance unto dissolution? What the wasting tree
      is to the water that imbibes its shade, growing thus blacker by what it
      preys upon, may not the life of the Fay be to the death which engulfs it?”
     


      As I thus mused, with half-shut eyes, while the sun sank rapidly to rest,
      and eddying currents careered round and round the island, bearing upon
      their bosom large, dazzling, white flakes of the bark of the
      sycamore—flakes which, in their multiform positions upon the water, a
      quick imagination might have converted into anything it pleased—while I
      thus mused, it appeared to me that the form of one of those very Fays
      about whom I had been pondering made its way slowly into the darkness from
      out the light at the western end of the island. She stood erect in a
      singularly fragile canoe, and urged it with the mere phantom of an oar.
      While within the influence of the lingering sunbeams, her attitude seemed
      indicative of joy—but sorrow deformed it as she passed within the
      shade. Slowly she glided along, and at length rounded the islet and
      re-entered the region of light. “The revolution which has just been made
      by the Fay,” continued I, musingly, “is the cycle of the brief year of her
      life. She has floated through her winter and through her summer. She is a
      year nearer unto Death; for I did not fail to see that, as she came into
      the shade, her shadow fell from her, and was swallowed up in the dark
      water, making its blackness more black.”
     


      And again the boat appeared and the Fay; but about the attitude of the
      latter there was more of care and uncertainty and less of elastic joy. She
      floated again from out the light and into the gloom (which deepened
      momently) and again her shadow fell from her into the ebony water, and
      became absorbed into its blackness. And again and again she made the
      circuit of the island, (while the sun rushed down to his slumbers), and at
      each issuing into the light there was more sorrow about her person, while
      it grew feebler and far fainter and more indistinct, and at each passage
      into the gloom there fell from her a darker shade, which became whelmed in
      a shadow more black. But at length when the sun had utterly departed, the
      Fay, now the mere ghost of her former self, went disconsolately with her
      boat into the region of the ebony flood—and that she issued thence at all
      I cannot say, for darkness fell over all things and I beheld her magical
      figure no more.
    


THE ASSIGNATION


     Stay for me there! I will not fail.

     To meet thee in that hollow vale.


(Exequy on the death of his wife, by Henry King, Bishop of Chichester.)


      Ill-fated and mysterious man!—bewildered in the brilliancy of thine
      own imagination, and fallen in the flames of thine own youth! Again in
      fancy I behold thee! Once more thy form hath risen before
      me!—not—oh! not as thou art—in the cold valley and
      shadow—but as thou shouldst be—squandering away a life
      of magnificent meditation in that city of dim visions, thine own
      Venice—which is a star-beloved Elysium of the sea, and the wide
      windows of whose Palladian palaces look down with a deep and bitter
      meaning upon the secrets of her silent waters. Yes! I repeat it—as
      thou shouldst be. There are surely other worlds than
      this—other thoughts than the thoughts of the multitude—other
      speculations than the speculations of the sophist. Who then shall call
      thy conduct into question? who blame thee for thy visionary hours, or
      denounce those occupations as a wasting away of life, which were but the
      overflowings of thine everlasting energies?
    


      It was at Venice, beneath the covered archway there called the Ponte di
      Sospiri, that I met for the third or fourth time the person of whom I
      speak. It is with a confused recollection that I bring to mind the
      circumstances of that meeting. Yet I remember—ah! how should I
      forget?—the deep midnight, the Bridge of Sighs, the beauty of woman,
      and the Genius of Romance that stalked up and down the narrow canal.
    


      It was a night of unusual gloom. The great clock of the Piazza had sounded
      the fifth hour of the Italian evening. The square of the Campanile lay
      silent and deserted, and the lights in the old Ducal Palace were dying
      fast away. I was returning home from the Piazetta, by way of the Grand
      Canal. But as my gondola arrived opposite the mouth of the canal San
      Marco, a female voice from its recesses broke suddenly upon the night, in
      one wild, hysterical, and long continued shriek. Startled at the sound, I
      sprang upon my feet: while the gondolier, letting slip his single oar,
      lost it in the pitchy darkness beyond a chance of recovery, and we were
      consequently left to the guidance of the current which here sets from the
      greater into the smaller channel. Like some huge and sable-feathered
      condor, we were slowly drifting down towards the Bridge of Sighs, when a
      thousand flambeaux flashing from the windows, and down the staircases of
      the Ducal Palace, turned all at once that deep gloom into a livid and
      preternatural day.
    


      A child, slipping from the arms of its own mother, had fallen from an
      upper window of the lofty structure into the deep and dim canal. The quiet
      waters had closed placidly over their victim; and, although my own gondola
      was the only one in sight, many a stout swimmer, already in the stream,
      was seeking in vain upon the surface, the treasure which was to be found,
      alas! only within the abyss. Upon the broad black marble flagstones at the
      entrance of the palace, and a few steps above the water, stood a figure
      which none who then saw can have ever since forgotten. It was the Marchesa
      Aphrodite—the adoration of all Venice—the gayest of the gay—the
      most lovely where all were beautiful—but still the young wife of the
      old and intriguing Mentoni, and the mother of that fair child, her first
      and only one, who now, deep beneath the murky water, was thinking in
      bitterness of heart upon her sweet caresses, and exhausting its little
      life in struggles to call upon her name.
    


      She stood alone. Her small, bare, and silvery feet gleamed in the black
      mirror of marble beneath her. Her hair, not as yet more than half loosened
      for the night from its ball-room array, clustered, amid a shower of
      diamonds, round and round her classical head, in curls like those of the
      young hyacinth. A snowy-white and gauze-like drapery seemed to be nearly
      the sole covering to her delicate form; but the mid-summer and midnight
      air was hot, sullen, and still, and no motion in the statue-like form
      itself, stirred even the folds of that raiment of very vapor which hung
      around it as the heavy marble hangs around the Niobe. Yet—strange to
      say!—her large lustrous eyes were not turned downwards upon that
      grave wherein her brightest hope lay buried—but riveted in a widely
      different direction! The prison of the Old Republic is, I think, the
      stateliest building in all Venice—but how could that lady gaze so
      fixedly upon it, when beneath her lay stifling her only child? Yon dark,
      gloomy niche, too, yawns right opposite her chamber window—what,
      then, could there be in its shadows—in its architecture—in
      its ivy-wreathed and solemn cornices—that the Marchesa di Mentoni
      had not wondered at a thousand times before? Nonsense!—Who does not
      remember that, at such a time as this, the eye, like a shattered mirror,
      multiplies the images of its sorrow, and sees in innumerable far-off
      places, the woe which is close at hand?
    


      Many steps above the Marchesa, and within the arch of the water-gate,
      stood, in full dress, the Satyr-like figure of Mentoni himself. He was
      occasionally occupied in thrumming a guitar, and seemed ennuye to
      the very death, as at intervals he gave directions for the recovery of his
      child. Stupefied and aghast, I had myself no power to move from the
      upright position I had assumed upon first hearing the shriek, and must
      have presented to the eyes of the agitated group a spectral and ominous
      appearance, as with pale countenance and rigid limbs, I floated down among
      them in that funereal gondola.
    


      All efforts proved in vain. Many of the most energetic in the search were
      relaxing their exertions, and yielding to a gloomy sorrow. There seemed
      but little hope for the child; (how much less than for the mother!) but
      now, from the interior of that dark niche which has been already mentioned
      as forming a part of the Old Republican prison, and as fronting the
      lattice of the Marchesa, a figure muffled in a cloak, stepped out within
      reach of the light, and, pausing a moment upon the verge of the giddy
      descent, plunged headlong into the canal. As, in an instant afterwards, he
      stood with the still living and breathing child within his grasp, upon the
      marble flagstones by the side of the Marchesa, his cloak, heavy with the
      drenching water, became unfastened, and, falling in folds about his feet,
      discovered to the wonder-stricken spectators the graceful person of a very
      young man, with the sound of whose name the greater part of Europe was
      then ringing.
    


      No word spoke the deliverer. But the Marchesa! She will now receive her
      child—she will press it to her heart—she will cling to its
      little form, and smother it with her caresses. Alas! another’s arms
      have taken it from the stranger—another’s arms have taken it
      away, and borne it afar off, unnoticed, into the palace! And the Marchesa!
      Her lip—her beautiful lip trembles; tears are gathering in her eyes—those
      eyes which, like Pliny’s acanthus, are “soft and almost liquid.” Yes!
      tears are gathering in those eyes—and see! the entire woman thrills
      throughout the soul, and the statue has started into life! The pallor of
      the marble countenance, the swelling of the marble bosom, the very purity
      of the marble feet, we behold suddenly flushed over with a tide of
      ungovernable crimson; and a slight shudder quivers about her delicate
      frame, as a gentle air at Napoli about the rich silver lilies in the
      grass.
    


      Why should that lady blush! To this demand there is no answer—except
      that, having left, in the eager haste and terror of a mother’s heart, the
      privacy of her own boudoir, she has neglected to enthral her tiny
      feet in their slippers, and utterly forgotten to throw over her Venetian
      shoulders that drapery which is their due. What other possible reason
      could there have been for her so blushing?—for the glance of those
      wild appealing eyes?—for the unusual tumult of that throbbing bosom?—for
      the convulsive pressure of that trembling hand?—that hand which
      fell, as Mentoni turned into the palace, accidentally, upon the hand of
      the stranger. What reason could there have been for the low—the
      singularly low tone of those unmeaning words which the lady uttered
      hurriedly in bidding him adieu? “Thou hast conquered,” she said, or the
      murmurs of the water deceived me; “thou hast conquered—one hour
      after sunrise—we shall meet—so let it be!”
     


      The tumult had subsided, the lights had died away within the palace, and
      the stranger, whom I now recognized, stood alone upon the flags. He shook
      with inconceivable agitation, and his eye glanced around in search of a
      gondola. I could not do less than offer him the service of my own; and he
      accepted the civility. Having obtained an oar at the water-gate, we
      proceeded together to his residence, while he rapidly recovered his
      self-possession, and spoke of our former slight acquaintance in terms of
      great apparent cordiality.
    


      There are some subjects upon which I take pleasure in being minute. The
      person of the stranger—let me call him by this title, who to all the
      world was still a stranger—the person of the stranger is one of
      these subjects. In height he might have been below rather than above the
      medium size: although there were moments of intense passion when his frame
      actually expanded and belied the assertion. The light, almost
      slender symmetry of his figure, promised more of that ready activity which
      he evinced at the Bridge of Sighs, than of that Herculean strength which
      he has been known to wield without an effort, upon occasions of more
      dangerous emergency. With the mouth and chin of a deity—singular,
      wild, full, liquid eyes, whose shadows varied from pure hazel to intense
      and brilliant jet—and a profusion of curling, black hair, from which
      a forehead of unusual breadth gleamed forth at intervals all light and
      ivory—his were features than which I have seen none more classically
      regular, except, perhaps, the marble ones of the Emperor Commodus. Yet his
      countenance was, nevertheless, one of those which all men have seen at
      some period of their lives, and have never afterwards seen again. It had
      no peculiar, it had no settled predominant expression to be fastened
      upon the memory; a countenance seen and instantly forgotten, but
      forgotten with a vague and never-ceasing desire of recalling it to mind.
      Not that the spirit of each rapid passion failed, at any time, to throw
      its own distinct image upon the mirror of that face—but that the
      mirror, mirror-like, retained no vestige of the passion, when the passion
      had departed.
    


      Upon leaving him on the night of our adventure, he solicited me, in what I
      thought an urgent manner, to call upon him very early the next
      morning. Shortly after sunrise, I found myself accordingly at his Palazzo,
      one of those huge structures of gloomy, yet fantastic pomp, which tower
      above the waters of the Grand Canal in the vicinity of the Rialto. I was
      shown up a broad winding staircase of mosaics, into an apartment whose
      unparalleled splendor burst through the opening door with an actual glare,
      making me blind and dizzy with luxuriousness.
    


      I knew my acquaintance to be wealthy. Report had spoken of his possessions
      in terms which I had even ventured to call terms of ridiculous
      exaggeration. But as I gazed about me, I could not bring myself to believe
      that the wealth of any subject in Europe could have supplied the princely
      magnificence which burned and blazed around.
    


      Although, as I say, the sun had arisen, yet the room was still brilliantly
      lighted up. I judge from this circumstance, as well as from an air of
      exhaustion in the countenance of my friend, that he had not retired to bed
      during the whole of the preceding night. In the architecture and
      embellishments of the chamber, the evident design had been to dazzle and
      astound. Little attention had been paid to the decora of what is
      technically called keeping, or to the proprieties of nationality.
      The eye wandered from object to object, and rested upon none—neither
      the grotesques of the Greek painters, nor the sculptures of the
      best Italian days, nor the huge carvings of untutored Egypt. Rich
      draperies in every part of the room trembled to the vibration of low,
      melancholy music, whose origin was not to be discovered. The senses were
      oppressed by mingled and conflicting perfumes, reeking up from strange
      convolute censers, together with multitudinous flaring and flickering
      tongues of emerald and violet fire. The rays of the newly risen sun poured
      in upon the whole, through windows, formed each of a single pane of
      crimson-tinted glass. Glancing to and fro, in a thousand reflections, from
      curtains which rolled from their cornices like cataracts of molten silver,
      the beams of natural glory mingled at length fitfully with the artificial
      light, and lay weltering in subdued masses upon a carpet of rich,
      liquid-looking cloth of Chili gold.
    


      “Ha! ha! ha!—ha! ha! ha!”—laughed the proprietor,
      motioning me to a seat as I entered the room, and throwing himself back
      at full-length upon an ottoman. “I see,” said he, perceiving
      that I could not immediately reconcile myself to the bienseance of
      so singular a welcome—“I see you are astonished at my
      apartment—at my statues—my pictures—my originality of
      conception in architecture and upholstery! absolutely drunk, eh, with my
      magnificence? But pardon me, my dear sir, (here his tone of voice dropped
      to the very spirit of cordiality,) pardon me for my uncharitable
      laughter. You appeared so utterly astonished. Besides, some things
      are so completely ludicrous, that a man must laugh or die. To die
      laughing, must be the most glorious of all glorious deaths! Sir Thomas
      More—a very fine man was Sir Thomas More—Sir Thomas More died
      laughing, you remember. Also in the Absurdities of Ravisius
      Textor, there is a long list of characters who came to the same
      magnificent end. Do you know, however,” continued he musingly,
      “that at Sparta (which is now Palæochori,) at Sparta, I say, to the
      west of the citadel, among a chaos of scarcely visible ruins, is a kind
      of socle, upon which are still legible the letters
      ΛΑΞΜ. They are undoubtedly part of
      ΓΕΛΑΞΜΑ. Now, at Sparta were a
      thousand temples and shrines to a thousand different divinities. How
      exceedingly strange that the altar of Laughter should have survived all
      the others! But in the present instance,” he resumed, with a
      singular alteration of voice and manner, “I have no right to be
      merry at your expense. You might well have been amazed. Europe cannot
      produce anything so fine as this, my little regal cabinet. My other
      apartments are by no means of the same order—mere ultras of
      fashionable insipidity. This is better than fashion—is it not? Yet
      this has but to be seen to become the rage—that is, with those who
      could afford it at the cost of their entire patrimony. I have guarded,
      however, against any such profanation. With one exception, you are the
      only human being besides myself and my valet, who has been
      admitted within the mysteries of these imperial precincts, since they
      have been bedizened as you see!”
     


      I bowed in acknowledgment—for the overpowering sense of splendor and
      perfume, and music, together with the unexpected eccentricity of his
      address and manner, prevented me from expressing, in words, my
      appreciation of what I might have construed into a compliment.
    


      “Here,” he resumed, arising and leaning on my arm as he sauntered around
      the apartment, “here are paintings from the Greeks to Cimabue, and from
      Cimabue to the present hour. Many are chosen, as you see, with little
      deference to the opinions of Virtu. They are all, however, fitting
      tapestry for a chamber such as this. Here, too, are some chefs d’oeuvre
      of the unknown great; and here, unfinished designs by men, celebrated in
      their day, whose very names the perspicacity of the academies has left to
      silence and to me. What think you,” said he, turning abruptly as he spoke—“what
      think you of this Madonna della Pieta?”
     


      “It is Guido’s own!” I said, with all the enthusiasm of my nature, for I
      had been poring intently over its surpassing loveliness. “It is Guido’s
      own!—how could you have obtained it?—she is undoubtedly
      in painting what the Venus is in sculpture.”
     


      “Ha!” said he thoughtfully, “the Venus—the beautiful Venus?—the
      Venus of the Medici?—she of the diminutive head and the gilded hair?
      Part of the left arm (here his voice dropped so as to be heard with
      difficulty,) and all the right, are restorations; and in the coquetry of
      that right arm lies, I think, the quintessence of all affectation. Give me
      the Canova! The Apollo, too, is a copy—there can be no doubt of it—blind
      fool that I am, who cannot behold the boasted inspiration of the Apollo! I
      cannot help—pity me!—I cannot help preferring the Antinous.
      Was it not Socrates who said that the statuary found his statue in the
      block of marble? Then Michael Angelo was by no means original in his
      couplet—
    


     ‘Non ha l’ottimo artista alcun concetto

     Che un marmo solo in se non circunscriva.’”
 


      It has been, or should be remarked, that, in the manner of the true
      gentleman, we are always aware of a difference from the bearing of the
      vulgar, without being at once precisely able to determine in what such
      difference consists. Allowing the remark to have applied in its full force
      to the outward demeanor of my acquaintance, I felt it, on that eventful
      morning, still more fully applicable to his moral temperament and
      character. Nor can I better define that peculiarity of spirit which seemed
      to place him so essentially apart from all other human beings, than by
      calling it a habit of intense and continual thought, pervading even
      his most trivial actions—intruding upon his moments of dalliance—and
      interweaving itself with his very flashes of merriment—like adders
      which writhe from out the eyes of the grinning masks in the cornices
      around the temples of Persepolis.
    


      I could not help, however, repeatedly observing, through the mingled tone
      of levity and solemnity with which he rapidly descanted upon matters of
      little importance, a certain air of trepidation—a degree of nervous
      unction in action and in speech—an unquiet excitability of
      manner which appeared to me at all times unaccountable, and upon some
      occasions even filled me with alarm. Frequently, too, pausing in the
      middle of a sentence whose commencement he had apparently forgotten, he
      seemed to be listening in the deepest attention, as if either in momentary
      expectation of a visitor, or to sounds which must have had existence in
      his imagination alone.
    


      It was during one of these reveries or pauses of apparent abstraction,
      that, in turning over a page of the poet and scholar Politian’s beautiful
      tragedy “The Orfeo,” (the first native Italian tragedy,) which lay near me
      upon an ottoman, I discovered a passage underlined in pencil. It was a
      passage towards the end of the third act—a passage of the most
      heart-stirring excitement—a passage which, although tainted with
      impurity, no man shall read without a thrill of novel emotion—no
      woman without a sigh. The whole page was blotted with fresh tears; and,
      upon the opposite interleaf, were the following English lines, written in
      a hand so very different from the peculiar characters of my acquaintance,
      that I had some difficulty in recognising it as his own:—
    


Thou wast that all to me, love,

    For which my soul did pine—

A green isle in the sea, love,

    A fountain and a shrine,

All wreathed with fairy fruits and flowers;

    And all the flowers were mine.


Ah, dream too bright to last!

    Ah, starry Hope, that didst arise

But to be overcast!

    A voice from out the Future cries,

“Onward!”—but o’er the Past

    (Dim gulf!) my spirit hovering lies,

Mute—motionless—aghast!


For alas!  alas!  with me

    The light of life is o’er.

“No more—no more—no more,”

    (Such language holds the solemn sea

To the sands upon the shore,)

    Shall bloom the thunder-blasted tree,

Or the stricken eagle soar!


Now all my hours are trances;

    And all my nightly dreams

Are where the dark eye glances,

    And where thy footstep gleams,

In what ethereal dances,

    By what Italian streams.


Alas!  for that accursed time

    They bore thee o’er the billow,

From Love to titled age and crime,

    And an unholy pillow!—

From me, and from our misty clime,

    Where weeps the silver willow!


      That these lines were written in English—a language with which I had
      not believed their author acquainted—afforded me little matter for
      surprise. I was too well aware of the extent of his acquirements, and of
      the singular pleasure he took in concealing them from observation, to be
      astonished at any similar discovery; but the place of date, I must
      confess, occasioned me no little amazement. It had been originally written
      London, and afterwards carefully overscored—not, however, so
      effectually as to conceal the word from a scrutinizing eye. I say, this
      occasioned me no little amazement; for I well remember that, in a former
      conversation with a friend, I particularly inquired if he had at any time
      met in London the Marchesa di Mentoni, (who for some years previous to her
      marriage had resided in that city,) when his answer, if I mistake not,
      gave me to understand that he had never visited the metropolis of Great
      Britain. I might as well here mention, that I have more than once heard,
      (without, of course, giving credit to a report involving so many
      improbabilities,) that the person of whom I speak, was not only by birth,
      but in education, an Englishman.
    


“There is one painting,” said he, without being aware of my notice
of the tragedy—“there is still one painting which you have not
seen.” And throwing aside a drapery, he discovered a full-length portrait
of the Marchesa Aphrodite.


Human art could have done no more in the delineation of her superhuman beauty.
The same ethereal figure which stood before me the preceding night upon the
steps of the Ducal Palace, stood before me once again. But in the expression of
the countenance, which was beaming all over with smiles, there still lurked
(incomprehensible anomaly!) that fitful stain of melancholy which will ever be
found inseparable from the perfection of the beautiful. Her right arm lay
folded over her bosom. With her left she pointed downward to a curiously
fashioned vase. One small, fairy foot, alone visible, barely touched the earth;
and, scarcely discernible in the brilliant atmosphere which seemed to encircle
and enshrine her loveliness, floated a pair of the most delicately imagined
wings. My glance fell from the painting to the figure of my friend, and the
vigorous words of Chapman’s Bussy D’Ambois, quivered
instinctively upon my lips:


    “He is up

There like a Roman statue!  He will stand

Till Death hath made him marble!”


      “Come,” he said at length, turning towards a table of richly enamelled and
      massive silver, upon which were a few goblets fantastically stained,
      together with two large Etruscan vases, fashioned in the same
      extraordinary model as that in the foreground of the portrait, and filled
      with what I supposed to be Johannisberger. “Come,” he said, abruptly, “let
      us drink! It is early—but let us drink. It is indeed early,”
       he continued, musingly, as a cherub with a heavy golden hammer made the
      apartment ring with the first hour after sunrise: “It is indeed
      early—but what matters it? let us drink! Let us pour out an offering
      to yon solemn sun which these gaudy lamps and censers are so eager to
      subdue!” And, having made me pledge him in a bumper, he swallowed in rapid
      succession several goblets of the wine.
    


      “To dream,” he continued, resuming the tone of his desultory conversation,
      as he held up to the rich light of a censer one of the magnificent vases—“to
      dream has been the business of my life. I have therefore framed for
      myself, as you see, a bower of dreams. In the heart of Venice could I have
      erected a better? You behold around you, it is true, a medley of
      architectural embellishments. The chastity of Ionia is offended by
      antediluvian devices, and the sphynxes of Egypt are outstretched upon
      carpets of gold. Yet the effect is incongruous to the timid alone.
      Proprieties of place, and especially of time, are the bugbears which
      terrify mankind from the contemplation of the magnificent. Once I was
      myself a decorist; but that sublimation of folly has palled upon my soul.
      All this is now the fitter for my purpose. Like these arabesque censers,
      my spirit is writhing in fire, and the delirium of this scene is
      fashioning me for the wilder visions of that land of real dreams whither I
      am now rapidly departing.” He here paused abruptly, bent his head to his
      bosom, and seemed to listen to a sound which I could not hear. At length,
      erecting his frame, he looked upwards, and ejaculated the lines of the
      Bishop of Chichester:
    


“Stay for me there!  I will not fail

To meet thee in that hollow vale.”


      In the next instant, confessing the power of the wine, he threw himself at
      full-length upon an ottoman.
    


      A quick step was now heard upon the staircase, and a loud knock at the
      door rapidly succeeded. I was hastening to anticipate a second
      disturbance, when a page of Mentoni’s household burst into the room, and
      faltered out, in a voice choking with emotion, the incoherent words, “My
      mistress!—my mistress!—Poisoned!—poisoned! Oh, beautiful—oh,
      beautiful Aphrodite!”
     


      Bewildered, I flew to the ottoman, and endeavored to arouse the sleeper to
      a sense of the startling intelligence. But his limbs were rigid—his
      lips were livid—his lately beaming eyes were riveted in death.
      I staggered back towards the table—my hand fell upon a cracked and
      blackened goblet—and a consciousness of the entire and terrible
      truth flashed suddenly over my soul.
    


THE PIT AND THE PENDULUM


     Impia tortorum longos hic turba furores

     Sanguinis innocui, non satiata, aluit.

     Sospite nunc patria, fracto nunc funeris antro,

     Mors ubi dira fuit vita salusque patent.


[Quatrain composed for the gates of a market to be erected upon the site of
the Jacobin Club House at Paris.]


      I was sick—sick unto death with that long agony; and when they at
      length unbound me, and I was permitted to sit, I felt that my senses were
      leaving me. The sentence—the dread sentence of death—was the
      last of distinct accentuation which reached my ears. After that, the sound
      of the inquisitorial voices seemed merged in one dreamy indeterminate hum.
      It conveyed to my soul the idea of revolution—perhaps from its
      association in fancy with the burr of a mill wheel. This only for a brief
      period, for presently I heard no more. Yet, for a while, I saw—but with
      how terrible an exaggeration! I saw the lips of the black-robed judges.
      They appeared to me white—whiter than the sheet upon which I trace
      these words—and thin even to grotesqueness; thin with the intensity
      of their expression of firmness—of immoveable resolution—of
      stern contempt of human torture. I saw that the decrees of what to me was
      Fate, were still issuing from those lips. I saw them writhe with a deadly
      locution. I saw them fashion the syllables of my name; and I shuddered
      because no sound succeeded. I saw, too, for a few moments of delirious
      horror, the soft and nearly imperceptible waving of the sable draperies
      which enwrapped the walls of the apartment. And then my vision fell upon
      the seven tall candles upon the table. At first they wore the aspect of
      charity, and seemed white and slender angels who would save me; but then,
      all at once, there came a most deadly nausea over my spirit, and I felt
      every fibre in my frame thrill as if I had touched the wire of a galvanic
      battery, while the angel forms became meaningless spectres, with heads of
      flame, and I saw that from them there would be no help. And then there
      stole into my fancy, like a rich musical note, the thought of what sweet
      rest there must be in the grave. The thought came gently and stealthily,
      and it seemed long before it attained full appreciation; but just as my
      spirit came at length properly to feel and entertain it, the figures of
      the judges vanished, as if magically, from before me; the tall candles
      sank into nothingness; their flames went out utterly; the blackness of
      darkness supervened; all sensations appeared swallowed up in a mad rushing
      descent as of the soul into Hades. Then silence, and stillness, night were
      the universe.
    


      I had swooned; but still will not say that all of consciousness was lost.
      What of it there remained I will not attempt to define, or even to
      describe; yet all was not lost. In the deepest slumber—no! In
      delirium—no! In a swoon—no! In death—no! even in the
      grave all is not lost. Else there is no immortality for man. Arousing from
      the most profound of slumbers, we break the gossamer web of some dream.
      Yet in a second afterward, (so frail may that web have been) we remember
      not that we have dreamed. In the return to life from the swoon there are
      two stages; first, that of the sense of mental or spiritual; secondly,
      that of the sense of physical, existence. It seems probable that if, upon
      reaching the second stage, we could recall the impressions of the first,
      we should find these impressions eloquent in memories of the gulf beyond.
      And that gulf is—what? How at least shall we distinguish its shadows
      from those of the tomb? But if the impressions of what I have termed the
      first stage are not, at will, recalled, yet, after long interval, do they
      not come unbidden, while we marvel whence they come? He who has never
      swooned, is not he who finds strange palaces and wildly familiar faces in
      coals that glow; is not he who beholds floating in mid-air the sad visions
      that the many may not view; is not he who ponders over the perfume of some
      novel flower; is not he whose brain grows bewildered with the meaning
      of some musical cadence which has never before arrested his attention.
    


      Amid frequent and thoughtful endeavors to remember; amid earnest struggles
      to regather some token of the state of seeming nothingness into which my
      soul had lapsed, there have been moments when I have dreamed of success;
      there have been brief, very brief periods when I have conjured up
      remembrances which the lucid reason of a later epoch assures me could have
      had reference only to that condition of seeming unconsciousness. These
      shadows of memory tell, indistinctly, of tall figures that lifted and bore
      me in silence down—down—still down—till a hideous
      dizziness oppressed me at the mere idea of the interminableness of the
      descent. They tell also of a vague horror at my heart, on account of that
      heart’s unnatural stillness. Then comes a sense of sudden motionlessness
      throughout all things; as if those who bore me (a ghastly train!) had
      outrun, in their descent, the limits of the limitless, and paused from the
      wearisomeness of their toil. After this I call to mind flatness and
      dampness; and then all is madness—the madness of a memory which
      busies itself among forbidden things.
    


      Very suddenly there came back to my soul motion and sound—the
      tumultuous motion of the heart, and, in my ears, the sound of its beating.
      Then a pause in which all is blank. Then again sound, and motion, and
      touch—a tingling sensation pervading my frame. Then the mere
      consciousness of existence, without thought—a condition which lasted
      long. Then, very suddenly, thought, and shuddering terror, and earnest
      endeavor to comprehend my true state. Then a strong desire to lapse into
      insensibility. Then a rushing revival of soul and a successful effort to
      move. And now a full memory of the trial, of the judges, of the sable
      draperies, of the sentence, of the sickness, of the swoon. Then entire
      forgetfulness of all that followed; of all that a later day and much
      earnestness of endeavor have enabled me vaguely to recall.
    


      So far, I had not opened my eyes. I felt that I lay upon my back, unbound.
      I reached out my hand, and it fell heavily upon something damp and hard.
      There I suffered it to remain for many minutes, while I strove to imagine
      where and what I could be. I longed, yet dared not to employ my vision. I
      dreaded the first glance at objects around me. It was not that I feared to
      look upon things horrible, but that I grew aghast lest there should be
      nothing to see. At length, with a wild desperation at heart, I quickly
      unclosed my eyes. My worst thoughts, then, were confirmed. The blackness
      of eternal night encompassed me. I struggled for breath. The intensity of
      the darkness seemed to oppress and stifle me. The atmosphere was
      intolerably close. I still lay quietly, and made effort to exercise my
      reason. I brought to mind the inquisitorial proceedings, and attempted
      from that point to deduce my real condition. The sentence had passed; and
      it appeared to me that a very long interval of time had since elapsed. Yet
      not for a moment did I suppose myself actually dead. Such a supposition,
      notwithstanding what we read in fiction, is altogether inconsistent with
      real existence;—but where and in what state was I? The condemned to
      death, I knew, perished usually at the autos-da-fe, and one of these had
      been held on the very night of the day of my trial. Had I been remanded to
      my dungeon, to await the next sacrifice, which would not take place for
      many months? This I at once saw could not be. Victims had been in
      immediate demand. Moreover, my dungeon, as well as all the condemned cells
      at Toledo, had stone floors, and light was not altogether excluded.
    


      A fearful idea now suddenly drove the blood in torrents upon my heart, and
      for a brief period, I once more relapsed into insensibility. Upon
      recovering, I at once started to my feet, trembling convulsively in every
      fibre. I thrust my arms wildly above and around me in all directions. I
      felt nothing; yet dreaded to move a step, lest I should be impeded by the
      walls of a tomb. Perspiration burst from every pore, and stood in cold big
      beads upon my forehead. The agony of suspense grew at length intolerable,
      and I cautiously moved forward, with my arms extended, and my eyes
      straining from their sockets, in the hope of catching some faint ray of
      light. I proceeded for many paces; but still all was blackness and
      vacancy. I breathed more freely. It seemed evident that mine was not, at
      least, the most hideous of fates.
    


      And now, as I still continued to step cautiously onward, there came
      thronging upon my recollection a thousand vague rumors of the horrors of
      Toledo. Of the dungeons there had been strange things narrated—fables
      I had always deemed them—but yet strange, and too ghastly to repeat,
      save in a whisper. Was I left to perish of starvation in this subterranean
      world of darkness; or what fate, perhaps even more fearful, awaited me?
      That the result would be death, and a death of more than customary
      bitterness, I knew too well the character of my judges to doubt. The mode
      and the hour were all that occupied or distracted me.
    


      My outstretched hands at length encountered some solid obstruction. It was
      a wall, seemingly of stone masonry—very smooth, slimy, and cold. I
      followed it up; stepping with all the careful distrust with which certain
      antique narratives had inspired me. This process, however, afforded me no
      means of ascertaining the dimensions of my dungeon; as I might make its
      circuit, and return to the point whence I set out, without being aware of
      the fact; so perfectly uniform seemed the wall. I therefore sought the
      knife which had been in my pocket, when led into the inquisitorial
      chamber; but it was gone; my clothes had been exchanged for a wrapper of
      coarse serge. I had thought of forcing the blade in some minute crevice of
      the masonry, so as to identify my point of departure. The difficulty,
      nevertheless, was but trivial; although, in the disorder of my fancy, it
      seemed at first insuperable. I tore a part of the hem from the robe and
      placed the fragment at full length, and at right angles to the wall. In
      groping my way around the prison, I could not fail to encounter this rag
      upon completing the circuit. So, at least I thought: but I had not counted
      upon the extent of the dungeon, or upon my own weakness. The ground was
      moist and slippery. I staggered onward for some time, when I stumbled and
      fell. My excessive fatigue induced me to remain prostrate; and sleep soon
      overtook me as I lay.
    


      Upon awaking, and stretching forth an arm, I found beside me a loaf and a
      pitcher with water. I was too much exhausted to reflect upon this
      circumstance, but ate and drank with avidity. Shortly afterward, I resumed
      my tour around the prison, and with much toil came at last upon the
      fragment of the serge. Up to the period when I fell I had counted
      fifty-two paces, and upon resuming my walk, I had counted forty-eight
      more—when I arrived at the rag. There were in all, then, a hundred
      paces; and, admitting two paces to the yard, I presumed the dungeon to be
      fifty yards in circuit. I had met, however, with many angles in the wall,
      and thus I could form no guess at the shape of the vault, for vault I
      could not help supposing it to be.
    


      I had little object—certainly no hope—in these researches; but
      a vague curiosity prompted me to continue them. Quitting the wall, I
      resolved to cross the area of the enclosure. At first I proceeded with
      extreme caution, for the floor, although seemingly of solid material, was
      treacherous with slime. At length, however, I took courage, and did not
      hesitate to step firmly; endeavoring to cross in as direct a line as
      possible. I had advanced some ten or twelve paces in this manner, when the
      remnant of the torn hem of my robe became entangled between my legs. I
      stepped on it, and fell violently on my face.
    


      In the confusion attending my fall, I did not immediately apprehend a
      somewhat startling circumstance, which yet, in a few seconds afterward,
      and while I still lay prostrate, arrested my attention. It was this: my
      chin rested upon the floor of the prison, but my lips and the upper
      portion of my head, although seemingly at a less elevation than the chin,
      touched nothing. At the same time my forehead seemed bathed in a clammy
      vapor, and the peculiar smell of decayed fungus arose to my nostrils. I
      put forward my arm, and shuddered to find that I had fallen at the very
      brink of a circular pit, whose extent, of course, I had no means of
      ascertaining at the moment. Groping about the masonry just below the
      margin, I succeeded in dislodging a small fragment, and let it fall into
      the abyss. For many seconds I hearkened to its reverberations as it dashed
      against the sides of the chasm in its descent; at length there was a
      sullen plunge into water, succeeded by loud echoes. At the same moment
      there came a sound resembling the quick opening, and as rapid closing of a
      door overhead, while a faint gleam of light flashed suddenly through the
      gloom, and as suddenly faded away.
    


      I saw clearly the doom which had been prepared for me, and congratulated
      myself upon the timely accident by which I had escaped. Another step
      before my fall, and the world had seen me no more. And the death just
      avoided, was of that very character which I had regarded as fabulous and
      frivolous in the tales respecting the Inquisition. To the victims of its
      tyranny, there was the choice of death with its direst physical agonies,
      or death with its most hideous moral horrors. I had been reserved for the
      latter. By long suffering my nerves had been unstrung, until I trembled at
      the sound of my own voice, and had become in every respect a fitting
      subject for the species of torture which awaited me.
    


      Shaking in every limb, I groped my way back to the wall—resolving there
      to perish rather than risk the terrors of the wells, of which my
      imagination now pictured many in various positions about the dungeon. In
      other conditions of mind I might have had courage to end my misery at once
      by a plunge into one of these abysses; but now I was the veriest of
      cowards. Neither could I forget what I had read of these pits—that
      the sudden extinction of life formed no part of their most horrible plan.
    


      Agitation of spirit kept me awake for many long hours, but at length I
      again slumbered. Upon arousing, I found by my side, as before, a loaf and
      a pitcher of water. A burning thirst consumed me, and I emptied the vessel
      at a draught. It must have been drugged—for scarcely had I drunk, before
      I became irresistibly drowsy. A deep sleep fell upon me—a sleep like
      that of death. How long it lasted of course, I know not; but when, once
      again, I unclosed my eyes, the objects around me were visible. By a wild
      sulphurous lustre, the origin of which I could not at first determine, I
      was enabled to see the extent and aspect of the prison.
    


      In its size I had been greatly mistaken. The whole circuit of its walls
      did not exceed twenty-five yards. For some minutes this fact occasioned me
      a world of vain trouble; vain indeed! for what could be of less
      importance, under the terrible circumstances which environed me, then the
      mere dimensions of my dungeon? But my soul took a wild interest in
      trifles, and I busied myself in endeavors to account for the error I had
      committed in my measurement. The truth at length flashed upon me. In my
      first attempt at exploration I had counted fifty-two paces, up to the
      period when I fell; I must then have been within a pace or two of the
      fragment of serge; in fact, I had nearly performed the circuit of the
      vault. I then slept—and, upon awaking, I must have returned upon my steps—thus
      supposing the circuit nearly double what it actually was. My confusion of
      mind prevented me from observing that I began my tour with the wall to the
      left, and ended it with the wall to the right.
    


      I had been deceived, too, in respect to the shape of the enclosure. In
      feeling my way I had found many angles, and thus deduced an idea of great
      irregularity; so potent is the effect of total darkness upon one arousing
      from lethargy or sleep! The angles were simply those of a few slight
      depressions, or niches, at odd intervals. The general shape of the prison
      was square. What I had taken for masonry seemed now to be iron, or some
      other metal, in huge plates, whose sutures or joints occasioned the
      depression. The entire surface of this metallic enclosure was rudely
      daubed in all the hideous and repulsive devices to which the charnel
      superstition of the monks has given rise. The figures of fiends in aspects
      of menace, with skeleton forms, and other more really fearful images,
      overspread and disfigured the walls. I observed that the outlines of these
      monstrosities were sufficiently distinct, but that the colors seemed faded
      and blurred, as if from the effects of a damp atmosphere. I now noticed
      the floor, too, which was of stone. In the centre yawned the circular pit
      from whose jaws I had escaped; but it was the only one in the dungeon.
    


      All this I saw indistinctly and by much effort—for my personal
      condition had been greatly changed during slumber. I now lay upon my
      back, and at full length, on a species of low framework of wood. To this
      I was securely bound by a long strap resembling a surcingle. It passed in
      many convolutions about my limbs and body, leaving at liberty only my
      head, and my left arm to such extent that I could, by dint of much
      exertion, supply myself with food from an earthen dish which lay by my
      side on the floor. I saw, to my horror, that the pitcher had been
      removed. I say to my horror—for I was consumed with intolerable
      thirst. This thirst it appeared to be the design of my persecutors to
      stimulate—for the food in the dish was meat pungently seasoned.
    


      Looking upward, I surveyed the ceiling of my prison. It was some thirty or
      forty feet overhead, and constructed much as the side walls. In one of its
      panels a very singular figure riveted my whole attention. It was the
      painted figure of Time as he is commonly represented, save that, in lieu
      of a scythe, he held what, at a casual glance, I supposed to be the
      pictured image of a huge pendulum such as we see on antique clocks. There
      was something, however, in the appearance of this machine which caused me
      to regard it more attentively. While I gazed directly upward at it (for
      its position was immediately over my own) I fancied that I saw it in
      motion. In an instant afterward the fancy was confirmed. Its sweep was
      brief, and of course slow. I watched it for some minutes, somewhat in
      fear, but more in wonder. Wearied at length with observing its dull
      movement, I turned my eyes upon the other objects in the cell.
    


      A slight noise attracted my notice, and, looking to the floor, I saw
      several enormous rats traversing it. They had issued from the well, which
      lay just within view to my right. Even then, while I gazed, they came up
      in troops, hurriedly, with ravenous eyes, allured by the scent of the
      meat. From this it required much effort and attention to scare them away.
    


      It might have been half an hour, perhaps even an hour, (for I could take
      but imperfect note of time) before I again cast my eyes upward. What I
      then saw confounded and amazed me. The sweep of the pendulum had increased
      in extent by nearly a yard. As a natural consequence, its velocity was
      also much greater. But what mainly disturbed me was the idea that had
      perceptibly descended. I now observed—with what horror it is
      needless to say—that its nether extremity was formed of a crescent
      of glittering steel, about a foot in length from horn to horn; the horns
      upward, and the under edge evidently as keen as that of a razor. Like a
      razor also, it seemed massy and heavy, tapering from the edge into a solid
      and broad structure above. It was appended to a weighty rod of brass, and
      the whole hissed as it swung through the air.
    


      I could no longer doubt the doom prepared for me by monkish ingenuity in
      torture. My cognizance of the pit had become known to the inquisitorial
      agents—the pit, whose horrors had been destined for so bold a
      recusant as myself—the pit, typical of hell, and regarded by rumor
      as the Ultima Thule of all their punishments. The plunge into this pit I
      had avoided by the merest of accidents, I knew that surprise, or
      entrapment into torment, formed an important portion of all the
      grotesquerie of these dungeon deaths. Having failed to fall, it was no
      part of the demon plan to hurl me into the abyss; and thus (there being no
      alternative) a different and a milder destruction awaited me. Milder! I
      half smiled in my agony as I thought of such application of such a term.
    


      What boots it to tell of the long, long hours of horror more than mortal,
      during which I counted the rushing vibrations of the steel! Inch by inch—line
      by line—with a descent only appreciable at intervals that seemed
      ages—down and still down it came! Days passed—it might have
      been that many days passed—ere it swept so closely over me as to fan
      me with its acrid breath. The odor of the sharp steel forced itself into
      my nostrils. I prayed—I wearied heaven with my prayer for its more
      speedy descent. I grew frantically mad, and struggled to force myself
      upward against the sweep of the fearful scimitar. And then I fell suddenly
      calm, and lay smiling at the glittering death, as a child at some rare
      bauble.
    


      There was another interval of utter insensibility; it was brief; for, upon
      again lapsing into life there had been no perceptible descent in the
      pendulum. But it might have been long; for I knew there were demons who
      took note of my swoon, and who could have arrested the vibration at
      pleasure. Upon my recovery, too, I felt very—oh! inexpressibly—sick
      and weak, as if through long inanition. Even amid the agonies of that
      period, the human nature craved food. With painful effort I outstretched
      my left arm as far as my bonds permitted, and took possession of the small
      remnant which had been spared me by the rats. As I put a portion of it
      within my lips, there rushed to my mind a half formed thought of joy—of
      hope. Yet what business had I with hope? It was, as I say, a half formed
      thought—man has many such, which are never completed. I felt that it
      was of joy—of hope; but felt also that it had perished in its
      formation. In vain I struggled to perfect—to regain it. Long
      suffering had nearly annihilated all my ordinary powers of mind. I was an
      imbecile—an idiot.
    


      The vibration of the pendulum was at right angles to my length. I saw that
      the crescent was designed to cross the region of the heart. It would fray
      the serge of my robe—it would return and repeat its operations—again—and
      again. Notwithstanding its terrifically wide sweep (some thirty feet or more)
      and the hissing vigor of its descent, sufficient to sunder these very
      walls of iron, still the fraying of my robe would be all that, for several
      minutes, it would accomplish. And at this thought I paused. I dared not go
      farther than this reflection. I dwelt upon it with a pertinacity of
      attention—as if, in so dwelling, I could arrest here the descent of
      the steel. I forced myself to ponder upon the sound of the crescent as it
      should pass across the garment—upon the peculiar thrilling sensation
      which the friction of cloth produces on the nerves. I pondered upon all
      this frivolity until my teeth were on edge.
    


      Down—steadily down it crept. I took a frenzied pleasure in
      contrasting its downward with its lateral velocity. To the right—to
      the left—far and wide—with the shriek of a damned spirit! to
      my heart with the stealthy pace of the tiger! I alternately laughed and
      howled as the one or the other idea grew predominant.
    


      Down—certainly, relentlessly down! It vibrated within three inches
      of my bosom! I struggled violently, furiously, to free my left arm. This
      was free only from the elbow to the hand. I could reach the latter, from
      the platter beside me, to my mouth, with great effort, but no farther.
      Could I have broken the fastenings above the elbow, I would have seized
      and attempted to arrest the pendulum. I might as well have attempted to
      arrest an avalanche!
    


      Down—still unceasingly—still inevitably down! I gasped and
      struggled at each vibration. I shrunk convulsively at its every sweep. My
      eyes followed its outward or upward whirls with the eagerness of the most
      unmeaning despair; they closed themselves spasmodically at the descent,
      although death would have been a relief, oh, how unspeakable! Still I
      quivered in every nerve to think how slight a sinking of the machinery
      would precipitate that keen, glistening axe upon my bosom. It was hope
      that prompted the nerve to quiver—the frame to shrink. It was hope—the
      hope that triumphs on the rack—that whispers to the death-condemned
      even in the dungeons of the Inquisition.
    


      I saw that some ten or twelve vibrations would bring the steel in actual
      contact with my robe, and with this observation there suddenly came over
      my spirit all the keen, collected calmness of despair. For the first time
      during many hours—or perhaps days—I thought. It now occurred
      to me that the bandage, or surcingle, which enveloped me, was unique. I
      was tied by no separate cord. The first stroke of the razorlike crescent
      athwart any portion of the band, would so detach it that it might be
      unwound from my person by means of my left hand. But how fearful, in that
      case, the proximity of the steel! The result of the slightest struggle how
      deadly! Was it likely, moreover, that the minions of the torturer had not
      foreseen and provided for this possibility? Was it probable that the
      bandage crossed my bosom in the track of the pendulum? Dreading to find my
      faint, and, as it seemed, my last hope frustrated, I so far elevated my
      head as to obtain a distinct view of my breast. The surcingle enveloped my
      limbs and body close in all directions—save in the path of the
      destroying crescent.
    


      Scarcely had I dropped my head back into its original position, when there
      flashed upon my mind what I cannot better describe than as the unformed
      half of that idea of deliverance to which I have previously alluded, and
      of which a moiety only floated indeterminately through my brain when I
      raised food to my burning lips. The whole thought was now present—feeble,
      scarcely sane, scarcely definite,—but still entire. I proceeded at
      once, with the nervous energy of despair, to attempt its execution.
    


      For many hours the immediate vicinity of the low framework upon which I
      lay had been literally swarming with rats. They were wild, bold,
      ravenous—their red eyes glaring upon me as if they waited but for
      motionlessness on my part to make me their prey. “To what food,” I
      thought, “have they been accustomed in the well?”
     


      They had devoured, in spite of all my efforts to prevent them, all but a
      small remnant of the contents of the dish. I had fallen into an habitual
      see-saw, or wave of the hand about the platter; and, at length, the
      unconscious uniformity of the movement deprived it of effect. In their
      voracity the vermin frequently fastened their sharp fangs in my fingers.
      With the particles of the oily and spicy viand which now remained, I
      thoroughly rubbed the bandage wherever I could reach it; then, raising my
      hand from the floor, I lay breathlessly still.
    


      At first the ravenous animals were startled and terrified at the change—at
      the cessation of movement. They shrank alarmedly back; many sought the
      well. But this was only for a moment. I had not counted in vain upon their
      voracity. Observing that I remained without motion, one or two of the
      boldest leaped upon the frame-work, and smelt at the surcingle. This
      seemed the signal for a general rush. Forth from the well they hurried in
      fresh troops. They clung to the wood—they overran it, and leaped in
      hundreds upon my person. The measured movement of the pendulum disturbed
      them not at all. Avoiding its strokes they busied themselves with the
      anointed bandage. They pressed—they swarmed upon me in ever
      accumulating heaps. They writhed upon my throat; their cold lips sought my
      own; I was half stifled by their thronging pressure; disgust, for which
      the world has no name, swelled my bosom, and chilled, with a heavy
      clamminess, my heart. Yet one minute, and I felt that the struggle would
      be over. Plainly I perceived the loosening of the bandage. I knew that in
      more than one place it must be already severed. With a more than human
      resolution I lay still.
    


      Nor had I erred in my calculations—nor had I endured in vain. I at
      length felt that I was free. The surcingle hung in ribands from my body.
      But the stroke of the pendulum already pressed upon my bosom. It had
      divided the serge of the robe. It had cut through the linen beneath. Twice
      again it swung, and a sharp sense of pain shot through every nerve. But
      the moment of escape had arrived. At a wave of my hand my deliverers
      hurried tumultuously away. With a steady movement—cautious,
      sidelong, shrinking, and slow—I slid from the embrace of the bandage
      and beyond the reach of the scimitar. For the moment, at least, I was
      free.
    


      Free!—and in the grasp of the Inquisition! I had scarcely stepped
      from my wooden bed of horror upon the stone floor of the prison, when the
      motion of the hellish machine ceased and I beheld it drawn up, by some
      invisible force, through the ceiling. This was a lesson which I took
      desperately to heart. My every motion was undoubtedly watched. Free!—I
      had but escaped death in one form of agony, to be delivered unto worse
      than death in some other. With that thought I rolled my eves nervously
      around on the barriers of iron that hemmed me in. Something unusual—some
      change which, at first, I could not appreciate distinctly—it was
      obvious, had taken place in the apartment. For many minutes of a dreamy
      and trembling abstraction, I busied myself in vain, unconnected
      conjecture. During this period, I became aware, for the first time, of the
      origin of the sulphurous light which illumined the cell. It proceeded from
      a fissure, about half an inch in width, extending entirely around the
      prison at the base of the walls, which thus appeared, and were, completely
      separated from the floor. I endeavored, but of course in vain, to look
      through the aperture.
    


      As I arose from the attempt, the mystery of the alteration in the chamber
      broke at once upon my understanding. I have observed that, although the
      outlines of the figures upon the walls were sufficiently distinct, yet the
      colors seemed blurred and indefinite. These colors had now assumed, and
      were momentarily assuming, a startling and most intense brilliancy, that
      gave to the spectral and fiendish portraitures an aspect that might have
      thrilled even firmer nerves than my own. Demon eyes, of a wild and ghastly
      vivacity, glared upon me in a thousand directions, where none had been
      visible before, and gleamed with the lurid lustre of a fire that I could
      not force my imagination to regard as unreal.
    


Unreal!—Even while I breathed there came to my nostrils the breath
      of the vapour of heated iron! A suffocating odour pervaded the prison! A
      deeper glow settled each moment in the eyes that glared at my agonies! A
      richer tint of crimson diffused itself over the pictured horrors of blood.
      I panted! I gasped for breath! There could be no doubt of the design of my
      tormentors—oh! most unrelenting! oh! most demoniac of men! I shrank
      from the glowing metal to the centre of the cell. Amid the thought of the
      fiery destruction that impended, the idea of the coolness of the well came
      over my soul like balm. I rushed to its deadly brink. I threw my straining
      vision below. The glare from the enkindled roof illumined its inmost
      recesses. Yet, for a wild moment, did my spirit refuse to comprehend the
      meaning of what I saw. At length it forced—it wrestled its way into
      my soul—it burned itself in upon my shuddering reason. Oh! for
      a voice to speak!—oh! horror!—oh! any horror but this! With a
      shriek, I rushed from the margin, and buried my face in my hands—weeping
      bitterly.
    


      The heat rapidly increased, and once again I looked up, shuddering as with
      a fit of the ague. There had been a second change in the cell—and
      now the change was obviously in the form. As before, it was in vain that
      I, at first, endeavoured to appreciate or understand what was taking
      place. But not long was I left in doubt. The Inquisitorial vengeance had
      been hurried by my two-fold escape, and there was to be no more dallying
      with the King of Terrors. The room had been square. I saw that two of its
      iron angles were now acute—two, consequently, obtuse. The fearful
      difference quickly increased with a low rumbling or moaning sound. In an
      instant the apartment had shifted its form into that of a lozenge. But the
      alteration stopped not here—I neither hoped nor desired it to stop. I
      could have clasped the red walls to my bosom as a garment of eternal
      peace. “Death,” I said, “any death but that of the pit!” Fool! might I
      have not known that into the pit it was the object of the burning iron to
      urge me? Could I resist its glow? or, if even that, could I withstand its
      pressure? And now, flatter and flatter grew the lozenge, with a rapidity
      that left me no time for contemplation. Its centre, and of course, its
      greatest width, came just over the yawning gulf. I shrank back—but
      the closing walls pressed me resistlessly onward. At length for my seared
      and writhing body there was no longer an inch of foothold on the firm
      floor of the prison. I struggled no more, but the agony of my soul found
      vent in one loud, long, and final scream of despair. I felt that I
      tottered upon the brink—I averted my eyes—
    


      There was a discordant hum of human voices! There was a loud blast as of
      many trumpets! There was a harsh grating as of a thousand thunders! The
      fiery walls rushed back! An outstretched arm caught my own as I fell,
      fainting, into the abyss. It was that of General Lasalle. The French army
      had entered Toledo. The Inquisition was in the hands of its enemies.
    


THE PREMATURE BURIAL


      There are certain themes of which the interest is all-absorbing, but which
      are too entirely horrible for the purposes of legitimate fiction. These
      the mere romanticist must eschew, if he do not wish to offend or to
      disgust. They are with propriety handled only when the severity and
      majesty of Truth sanctify and sustain them. We thrill, for example, with
      the most intense of “pleasurable pain” over the accounts of the Passage of
      the Beresina, of the Earthquake at Lisbon, of the Plague at London, of the
      Massacre of St. Bartholomew, or of the stifling of the hundred and
      twenty-three prisoners in the Black Hole at Calcutta. But in these
      accounts it is the fact——it is the reality——it is
      the history which excites. As inventions, we should regard them with
      simple abhorrence.
    


      I have mentioned some few of the more prominent and august calamities on
      record; but in these it is the extent, not less than the character of the
      calamity, which so vividly impresses the fancy. I need not remind the
      reader that, from the long and weird catalogue of human miseries, I might
      have selected many individual instances more replete with essential
      suffering than any of these vast generalities of disaster. The true
      wretchedness, indeed—the ultimate woe——is particular,
      not diffuse. That the ghastly extremes of agony are endured by man the
      unit, and never by man the mass——for this let us thank a
      merciful God!
    


      To be buried while alive is, beyond question, the most terrific of these
      extremes which has ever fallen to the lot of mere mortality. That it has
      frequently, very frequently, so fallen will scarcely be denied by those
      who think. The boundaries which divide Life from Death are at best shadowy
      and vague. Who shall say where the one ends, and where the other begins?
      We know that there are diseases in which occur total cessations of all the
      apparent functions of vitality, and yet in which these cessations are
      merely suspensions, properly so called. They are only temporary pauses in
      the incomprehensible mechanism. A certain period elapses, and some unseen
      mysterious principle again sets in motion the magic pinions and the wizard
      wheels. The silver cord was not for ever loosed, nor the golden bowl
      irreparably broken. But where, meantime, was the soul?
    


      Apart, however, from the inevitable conclusion, a priori that such causes
      must produce such effects——that the well-known occurrence of
      such cases of suspended animation must naturally give rise, now and then,
      to premature interments—apart from this consideration, we have the
      direct testimony of medical and ordinary experience to prove that a vast
      number of such interments have actually taken place. I might refer at
      once, if necessary, to a hundred well-authenticated instances. One of very
      remarkable character, and of which the circumstances may be fresh in the
      memory of some of my readers, occurred, not very long ago, in the
      neighboring city of Baltimore, where it occasioned a painful, intense, and
      widely-extended excitement. The wife of one of the most respectable
      citizens—a lawyer of eminence and a member of Congress—was
      seized with a sudden and unaccountable illness, which completely baffled
      the skill of her physicians. After much suffering she died, or was
      supposed to die. No one suspected, indeed, or had reason to suspect, that
      she was not actually dead. She presented all the ordinary appearances of
      death. The face assumed the usual pinched and sunken outline. The lips
      were of the usual marble pallor. The eyes were lustreless. There was no
      warmth. Pulsation had ceased. For three days the body was preserved
      unburied, during which it had acquired a stony rigidity. The funeral, in
      short, was hastened, on account of the rapid advance of what was supposed
      to be decomposition.
    


      The lady was deposited in her family vault, which, for three subsequent
      years, was undisturbed. At the expiration of this term it was opened for
      the reception of a sarcophagus; but, alas! how fearful a shock awaited
      the husband, who, personally, threw open the door! As its portals swung
      outwardly back, some white-apparelled object fell rattling within his
      arms. It was the skeleton of his wife in her yet unmoulded shroud.
    


      A careful investigation rendered it evident that she had revived within
      two days after her entombment; that her struggles within the coffin had
      caused it to fall from a ledge, or shelf to the floor, where it was so
      broken as to permit her escape. A lamp which had been accidentally left,
      full of oil, within the tomb, was found empty; it might have been
      exhausted, however, by evaporation. On the uttermost of the steps which
      led down into the dread chamber was a large fragment of the coffin, with
      which, it seemed, that she had endeavored to arrest attention by striking
      the iron door. While thus occupied, she probably swooned, or possibly
      died, through sheer terror; and, in failing, her shroud became entangled
      in some iron-work which projected interiorly. Thus she remained, and
      thus she rotted, erect.
    


      In the year 1810, a case of living inhumation happened in France, attended
      with circumstances which go far to warrant the assertion that truth is,
      indeed, stranger than fiction. The heroine of the story was a Mademoiselle
      Victorine Lafourcade, a young girl of illustrious family, of wealth, and
      of great personal beauty. Among her numerous suitors was Julien Bossuet, a
      poor litterateur, or journalist of Paris. His talents and general
      amiability had recommended him to the notice of the heiress, by whom he
      seems to have been truly beloved; but her pride of birth decided her,
      finally, to reject him, and to wed a Monsieur Renelle, a banker and a
      diplomatist of some eminence. After marriage, however, this gentleman
      neglected, and, perhaps, even more positively ill-treated her. Having
      passed with him some wretched years, she died—at least her
      condition so closely resembled death as to deceive every one who saw her.
      She was buried——not in a vault, but in an ordinary grave in
      the village of her nativity. Filled with despair, and still inflamed by
      the memory of a profound attachment, the lover journeys from the capital
      to the remote province in which the village lies, with the romantic
      purpose of disinterring the corpse, and possessing himself of its
      luxuriant tresses. He reaches the grave. At midnight he unearths the
      coffin, opens it, and is in the act of detaching the hair, when he is
      arrested by the unclosing of the beloved eyes. In fact, the lady had been
      buried alive. Vitality had not altogether departed, and she was aroused by
      the caresses of her lover from the lethargy which had been mistaken for
      death. He bore her frantically to his lodgings in the village. He employed
      certain powerful restoratives suggested by no little medical learning. In
      fine, she revived. She recognized her preserver. She remained with him
      until, by slow degrees, she fully recovered her original health. Her
      woman’s heart was not adamant, and this last lesson of love sufficed to
      soften it. She bestowed it upon Bossuet. She returned no more to her
      husband, but, concealing from him her resurrection, fled with her lover to
      America. Twenty years afterward, the two returned to France, in the
      persuasion that time had so greatly altered the lady’s appearance that her
      friends would be unable to recognize her. They were mistaken, however,
      for, at the first meeting, Monsieur Renelle did actually recognize and
      make claim to his wife. This claim she resisted, and a judicial tribunal
      sustained her in her resistance, deciding that the peculiar circumstances,
      with the long lapse of years, had extinguished, not only equitably, but
      legally, the authority of the husband.
    


      The “Chirurgical Journal” of Leipsic, a periodical of high authority
      and merit, which some American bookseller would do well to translate and
      republish, records in a late number a very distressing event of the
      character in question.
    


      An officer of artillery, a man of gigantic stature and of robust health,
      being thrown from an unmanageable horse, received a very severe contusion
      upon the head, which rendered him insensible at once; the skull was
      slightly fractured, but no immediate danger was apprehended. Trepanning
      was accomplished successfully. He was bled, and many other of the ordinary
      means of relief were adopted. Gradually, however, he fell into a more and
      more hopeless state of stupor, and, finally, it was thought that he died.
    


      The weather was warm, and he was buried with indecent haste in one of the
      public cemeteries. His funeral took place on Thursday. On the Sunday
      following, the grounds of the cemetery were, as usual, much thronged with
      visitors, and about noon an intense excitement was created by the
      declaration of a peasant that, while sitting upon the grave of the
      officer, he had distinctly felt a commotion of the earth, as if occasioned
      by some one struggling beneath. At first little attention was paid to the
      man’s asseveration; but his evident terror, and the dogged obstinacy with
      which he persisted in his story, had at length their natural effect upon
      the crowd. Spades were hurriedly procured, and the grave, which was
      shamefully shallow, was in a few minutes so far thrown open that the head
      of its occupant appeared. He was then seemingly dead; but he sat nearly
      erect within his coffin, the lid of which, in his furious struggles, he
      had partially uplifted.
    


      He was forthwith conveyed to the nearest hospital, and there pronounced to
      be still living, although in an asphytic condition. After some hours he
      revived, recognized individuals of his acquaintance, and, in broken
      sentences spoke of his agonies in the grave.
    


      From what he related, it was clear that he must have been conscious of
      life for more than an hour, while inhumed, before lapsing into
      insensibility. The grave was carelessly and loosely filled with an
      exceedingly porous soil; and thus some air was necessarily admitted. He
      heard the footsteps of the crowd overhead, and endeavored to make himself
      heard in turn. It was the tumult within the grounds of the cemetery, he
      said, which appeared to awaken him from a deep sleep, but no sooner was he
      awake than he became fully aware of the awful horrors of his position.
    


      This patient, it is recorded, was doing well and seemed to be in a fair
      way of ultimate recovery, but fell a victim to the quackeries of medical
      experiment. The galvanic battery was applied, and he suddenly expired in
      one of those ecstatic paroxysms which, occasionally, it superinduces.
    


      The mention of the galvanic battery, nevertheless, recalls to my memory a
      well known and very extraordinary case in point, where its action proved
      the means of restoring to animation a young attorney of London, who had
      been interred for two days. This occurred in 1831, and created, at the
      time, a very profound sensation wherever it was made the subject of
      converse.
    


      The patient, Mr. Edward Stapleton, had died, apparently of typhus fever,
      accompanied with some anomalous symptoms which had excited the curiosity
      of his medical attendants. Upon his seeming decease, his friends were
      requested to sanction a post-mortem examination, but declined to permit
      it. As often happens, when such refusals are made, the practitioners
      resolved to disinter the body and dissect it at leisure, in private.
      Arrangements were easily effected with some of the numerous corps of
      body-snatchers, with which London abounds; and, upon the third night after
      the funeral, the supposed corpse was unearthed from a grave eight feet
      deep, and deposited in the opening chamber of one of the private
      hospitals.
    


      An incision of some extent had been actually made in the abdomen, when the
      fresh and undecayed appearance of the subject suggested an application of
      the battery. One experiment succeeded another, and the customary effects
      supervened, with nothing to characterize them in any respect, except, upon
      one or two occasions, a more than ordinary degree of life-likeness in the
      convulsive action.
    


      It grew late. The day was about to dawn; and it was thought expedient, at
      length, to proceed at once to the dissection. A student, however, was
      especially desirous of testing a theory of his own, and insisted upon
      applying the battery to one of the pectoral muscles. A rough gash was
      made, and a wire hastily brought in contact, when the patient, with a
      hurried but quite unconvulsive movement, arose from the table, stepped
      into the middle of the floor, gazed about him uneasily for a few seconds,
      and then—spoke. What he said was unintelligible, but words were
      uttered; the syllabification was distinct. Having spoken, he fell heavily
      to the floor.
    


      For some moments all were paralyzed with awe—but the urgency of the
      case soon restored them their presence of mind. It was seen that Mr.
      Stapleton was alive, although in a swoon. Upon exhibition of ether he
      revived and was rapidly restored to health, and to the society of his
      friends—from whom, however, all knowledge of his resuscitation was
      withheld, until a relapse was no longer to be apprehended. Their wonder—their
      rapturous astonishment—may be conceived.
    


      The most thrilling peculiarity of this incident, nevertheless, is involved
      in what Mr. S. himself asserts. He declares that at no period was he
      altogether insensible—that, dully and confusedly, he was aware of
      everything which happened to him, from the moment in which he was
      pronounced dead by his physicians, to that in which he fell swooning to
      the floor of the hospital. “I am alive,” were the uncomprehended words
      which, upon recognizing the locality of the dissecting-room, he had
      endeavored, in his extremity, to utter.
    


      It were an easy matter to multiply such histories as these—but I
      forbear—for, indeed, we have no need of such to establish the fact
      that premature interments occur. When we reflect how very rarely, from the
      nature of the case, we have it in our power to detect them, we must admit
      that they may frequently occur without our cognizance. Scarcely, in truth,
      is a graveyard ever encroached upon, for any purpose, to any great extent,
      that skeletons are not found in postures which suggest the most fearful of
      suspicions.
    


      Fearful indeed the suspicion—but more fearful the doom! It may be
      asserted, without hesitation, that no event is so terribly well adapted to
      inspire the supremeness of bodily and of mental distress, as is burial
      before death. The unendurable oppression of the lungs—the stifling
      fumes from the damp earth—the clinging to the death garments—the
      rigid embrace of the narrow house—the blackness of the absolute
      Night—the silence like a sea that overwhelms—the unseen but
      palpable presence of the Conqueror Worm—these things, with the
      thoughts of the air and grass above, with memory of dear friends who would
      fly to save us if but informed of our fate, and with consciousness that of
      this fate they can never be informed—that our hopeless portion is
      that of the really dead—these considerations, I say, carry into the
      heart, which still palpitates, a degree of appalling and intolerable
      horror from which the most daring imagination must recoil. We know of
      nothing so agonizing upon Earth—we can dream of nothing half so
      hideous in the realms of the nethermost Hell. And thus all narratives upon
      this topic have an interest profound; an interest, nevertheless, which,
      through the sacred awe of the topic itself, very properly and very
      peculiarly depends upon our conviction of the truth of the matter
      narrated. What I have now to tell is of my own actual knowledge—of
      my own positive and personal experience.
    


      For several years I had been subject to attacks of the singular disorder
      which physicians have agreed to term catalepsy, in default of a more
      definitive title. Although both the immediate and the predisposing causes,
      and even the actual diagnosis, of this disease are still mysterious, its
      obvious and apparent character is sufficiently well understood. Its
      variations seem to be chiefly of degree. Sometimes the patient lies, for a
      day only, or even for a shorter period, in a species of exaggerated
      lethargy. He is senseless and externally motionless; but the pulsation of
      the heart is still faintly perceptible; some traces of warmth remain; a
      slight color lingers within the centre of the cheek; and, upon application
      of a mirror to the lips, we can detect a torpid, unequal, and vacillating
      action of the lungs. Then again the duration of the trance is for weeks—even
      for months; while the closest scrutiny, and the most rigorous medical
      tests, fail to establish any material distinction between the state of the
      sufferer and what we conceive of absolute death. Very usually he is saved
      from premature interment solely by the knowledge of his friends that he
      has been previously subject to catalepsy, by the consequent suspicion
      excited, and, above all, by the non-appearance of decay. The advances of
      the malady are, luckily, gradual. The first manifestations, although
      marked, are unequivocal. The fits grow successively more and more
      distinctive, and endure each for a longer term than the preceding. In this
      lies the principal security from inhumation. The unfortunate whose first
      attack should be of the extreme character which is occasionally seen,
      would almost inevitably be consigned alive to the tomb.
    


      My own case differed in no important particular from those mentioned in
      medical books. Sometimes, without any apparent cause, I sank, little by
      little, into a condition of semi-syncope, or half swoon; and, in this
      condition, without pain, without ability to stir, or, strictly speaking,
      to think, but with a dull lethargic consciousness of life and of the
      presence of those who surrounded my bed, I remained, until the crisis of
      the disease restored me, suddenly, to perfect sensation. At other times I
      was quickly and impetuously smitten. I grew sick, and numb, and chilly,
      and dizzy, and so fell prostrate at once. Then, for weeks, all was void,
      and black, and silent, and Nothing became the universe. Total annihilation
      could be no more. From these latter attacks I awoke, however, with a
      gradation slow in proportion to the suddenness of the seizure. Just as the
      day dawns to the friendless and houseless beggar who roams the streets
      throughout the long desolate winter night—just so tardily—just
      so wearily—just so cheerily came back the light of the Soul to me.
    


      Apart from the tendency to trance, however, my general health appeared to
      be good; nor could I perceive that it was at all affected by the one
      prevalent malady—unless, indeed, an idiosyncrasy in my ordinary
      sleep may be looked upon as superinduced. Upon awaking from slumber, I
      could never gain, at once, thorough possession of my senses, and always
      remained, for many minutes, in much bewilderment and perplexity—the
      mental faculties in general, but the memory in especial, being in a
      condition of absolute abeyance.
    


      In all that I endured there was no physical suffering but of moral
      distress an infinitude. My fancy grew charnel, I talked “of worms, of
      tombs, and epitaphs.” I was lost in reveries of death, and the idea of
      premature burial held continual possession of my brain. The ghastly Danger
      to which I was subjected haunted me day and night. In the former, the
      torture of meditation was excessive—in the latter, supreme. When the
      grim Darkness overspread the Earth, then, with every horror of thought, I
      shook—shook as the quivering plumes upon the hearse. When Nature
      could endure wakefulness no longer, it was with a struggle that I
      consented to sleep—for I shuddered to reflect that, upon awaking, I
      might find myself the tenant of a grave. And when, finally, I sank into
      slumber, it was only to rush at once into a world of phantasms, above
      which, with vast, sable, overshadowing wing, hovered, predominant, the one
      sepulchral Idea.
    


      From the innumerable images of gloom which thus oppressed me in dreams, I
      select for record but a solitary vision. Methought I was immersed in a
      cataleptic trance of more than usual duration and profundity. Suddenly
      there came an icy hand upon my forehead, and an impatient, gibbering voice
      whispered the word “Arise!” within my ear.
    


      I sat erect. The darkness was total. I could not see the figure of him who
      had aroused me. I could call to mind neither the period at which I had
      fallen into the trance, nor the locality in which I then lay. While I
      remained motionless, and busied in endeavors to collect my thought, the
      cold hand grasped me fiercely by the wrist, shaking it petulantly, while
      the gibbering voice said again:
    


      “Arise! did I not bid thee arise?”
     


      “And who,” I demanded, “art thou?”
     


      “I have no name in the regions which I inhabit,” replied the voice,
      mournfully; “I was mortal, but am fiend. I was merciless, but am pitiful.
      Thou dost feel that I shudder. My teeth chatter as I speak, yet it
      is not with the chilliness of the night—of the night without end.
      But this hideousness is insufferable. How canst thou tranquilly sleep? I
      cannot rest for the cry of these great agonies. These sights are more than
      I can bear. Get thee up! Come with me into the outer Night, and let me
      unfold to thee the graves. Is not this a spectacle of woe?—Behold!”
     


      I looked; and the unseen figure, which still grasped me by the wrist, had
      caused to be thrown open the graves of all mankind; and from each issued
      the faint phosphoric radiance of decay; so that I could see into the
      innermost recesses, and there view the shrouded bodies in their sad and
      solemn slumbers with the worm. But alas! the real sleepers were fewer, by
      many millions, than those who slumbered not at all; and there was a feeble
      struggling; and there was a general sad unrest; and from out the depths of
      the countless pits there came a melancholy rustling from the garments of
      the buried. And of those who seemed tranquilly to repose, I saw that a
      vast number had changed, in a greater or less degree, the rigid and uneasy
      position in which they had originally been entombed. And the voice again
      said to me as I gazed:
    


      “Is it not—oh! is it not a pitiful sight?” But, before I could
      find words to reply, the figure had ceased to grasp my wrist, the
      phosphoric lights expired, and the graves were closed with a sudden
      violence, while from out them arose a tumult of despairing cries, saying
      again: “Is it not—O, God, is it not a very pitiful sight?”
     


      Phantasies such as these, presenting themselves at night, extended their
      terrific influence far into my waking hours. My nerves became thoroughly
      unstrung, and I fell a prey to perpetual horror. I hesitated to ride, or
      to walk, or to indulge in any exercise that would carry me from home. In
      fact, I no longer dared trust myself out of the immediate presence of
      those who were aware of my proneness to catalepsy, lest, falling into one
      of my usual fits, I should be buried before my real condition could be
      ascertained. I doubted the care, the fidelity of my dearest friends. I
      dreaded that, in some trance of more than customary duration, they might
      be prevailed upon to regard me as irrecoverable. I even went so far as to
      fear that, as I occasioned much trouble, they might be glad to consider
      any very protracted attack as sufficient excuse for getting rid of me
      altogether. It was in vain they endeavored to reassure me by the most
      solemn promises. I exacted the most sacred oaths, that under no
      circumstances they would bury me until decomposition had so materially
      advanced as to render farther preservation impossible. And, even then, my
      mortal terrors would listen to no reason—would accept no
      consolation. I entered into a series of elaborate precautions. Among other
      things, I had the family vault so remodelled as to admit of being readily
      opened from within. The slightest pressure upon a long lever that extended
      far into the tomb would cause the iron portal to fly back. There were
      arrangements also for the free admission of air and light, and convenient
      receptacles for food and water, within immediate reach of the coffin
      intended for my reception. This coffin was warmly and softly padded, and
      was provided with a lid, fashioned upon the principle of the vault-door,
      with the addition of springs so contrived that the feeblest movement of
      the body would be sufficient to set it at liberty. Besides all this, there
      was suspended from the roof of the tomb, a large bell, the rope of which,
      it was designed, should extend through a hole in the coffin, and so be
      fastened to one of the hands of the corpse. But, alas? what avails the
      vigilance against the Destiny of man? Not even these well-contrived
      securities sufficed to save from the uttermost agonies of living
      inhumation, a wretch to these agonies foredoomed!
    


      There arrived an epoch—as often before there had arrived—in
      which I found myself emerging from total unconsciousness into the first
      feeble and indefinite sense of existence. Slowly—with a tortoise
      gradation—approached the faint gray dawn of the psychal day. A
      torpid uneasiness. An apathetic endurance of dull pain. No care—no
      hope—no effort. Then, after a long interval, a ringing in the ears;
      then, after a lapse still longer, a prickling or tingling sensation in the
      extremities; then a seemingly eternal period of pleasurable quiescence,
      during which the awakening feelings are struggling into thought; then a
      brief re-sinking into non-entity; then a sudden recovery. At length the
      slight quivering of an eyelid, and immediately thereupon, an electric
      shock of a terror, deadly and indefinite, which sends the blood in
      torrents from the temples to the heart. And now the first positive effort
      to think. And now the first endeavor to remember. And now a partial and
      evanescent success. And now the memory has so far regained its dominion,
      that, in some measure, I am cognizant of my state. I feel that I am not
      awaking from ordinary sleep. I recollect that I have been subject to
      catalepsy. And now, at last, as if by the rush of an ocean, my shuddering
      spirit is overwhelmed by the one grim Danger—by the one spectral and
      ever-prevalent idea.
    


      For some minutes after this fancy possessed me, I remained without motion.
      And why? I could not summon courage to move. I dared not make the effort
      which was to satisfy me of my fate—and yet there was something at my
      heart which whispered me it was sure. Despair—such as no other
      species of wretchedness ever calls into being—despair alone urged
      me, after long irresolution, to uplift the heavy lids of my eyes. I
      uplifted them. It was dark—all dark. I knew that the fit was over. I
      knew that the crisis of my disorder had long passed. I knew that I had now
      fully recovered the use of my visual faculties—and yet it was dark—all
      dark—the intense and utter raylessness of the Night that endureth
      for evermore.
    


      I endeavored to shriek; and my lips and my parched tongue moved
      convulsively together in the attempt—but no voice issued from the
      cavernous lungs, which oppressed as if by the weight of some incumbent
      mountain, gasped and palpitated, with the heart, at every elaborate and
      struggling inspiration.
    


      The movement of the jaws, in this effort to cry aloud, showed me that they
      were bound up, as is usual with the dead. I felt, too, that I lay upon
      some hard substance; and by something similar my sides were, also, closely
      compressed. So far, I had not ventured to stir any of my limbs—but
      now I violently threw up my arms, which had been lying at length, with the
      wrists crossed. They struck a solid wooden substance, which extended above
      my person at an elevation of not more than six inches from my face. I
      could no longer doubt that I reposed within a coffin at last.
    


      And now, amid all my infinite miseries, came sweetly the cherub Hope—for
      I thought of my precautions. I writhed, and made spasmodic exertions to
      force open the lid: it would not move. I felt my wrists for the bell-rope:
      it was not to be found. And now the Comforter fled for ever, and a still
      sterner Despair reigned triumphant; for I could not help perceiving the
      absence of the paddings which I had so carefully prepared—and then,
      too, there came suddenly to my nostrils the strong peculiar odor of moist
      earth. The conclusion was irresistible. I was not within the vault. I had
      fallen into a trance while absent from home—while among strangers—when,
      or how, I could not remember—and it was they who had buried me as a
      dog—nailed up in some common coffin—and thrust deep, deep, and
      for ever, into some ordinary and nameless grave.
    


      As this awful conviction forced itself, thus, into the innermost chambers
      of my soul, I once again struggled to cry aloud. And in this second
      endeavor I succeeded. A long, wild, and continuous shriek, or yell of
      agony, resounded through the realms of the subterranean Night.
    


      “Hillo! hillo, there!” said a gruff voice, in reply.
    


      “What the devil’s the matter now!” said a second.
    


      “Get out o’ that!” said a third.
    


      “What do you mean by yowling in that ere kind of style, like a
      cattymount?” said a fourth; and hereupon I was seized and shaken without
      ceremony, for several minutes, by a junto of very rough-looking
      individuals. They did not arouse me from my slumber—for I was wide
      awake when I screamed—but they restored me to the full possession of
      my memory.
    


      This adventure occurred near Richmond, in Virginia. Accompanied by a
      friend, I had proceeded, upon a gunning expedition, some miles down the
      banks of the James River. Night approached, and we were overtaken by a
      storm. The cabin of a small sloop lying at anchor in the stream, and laden
      with garden mould, afforded us the only available shelter. We made the
      best of it, and passed the night on board. I slept in one of the only two
      berths in the vessel—and the berths of a sloop of sixty or twenty
      tons need scarcely be described. That which I occupied had no bedding of
      any kind. Its extreme width was eighteen inches. The distance of its
      bottom from the deck overhead was precisely the same. I found it a matter
      of exceeding difficulty to squeeze myself in. Nevertheless, I slept
      soundly, and the whole of my vision—for it was no dream, and no
      nightmare—arose naturally from the circumstances of my position—from
      my ordinary bias of thought—and from the difficulty, to which I have
      alluded, of collecting my senses, and especially of regaining my memory,
      for a long time after awaking from slumber. The men who shook me were the
      crew of the sloop, and some laborers engaged to unload it. From the load
      itself came the earthly smell. The bandage about the jaws was a silk
      handkerchief in which I had bound up my head, in default of my customary
      nightcap.
    


      The tortures endured, however, were indubitably quite equal for the time,
      to those of actual sepulture. They were fearfully—they were
      inconceivably hideous; but out of Evil proceeded Good; for their very
      excess wrought in my spirit an inevitable revulsion. My soul acquired tone—acquired
      temper. I went abroad. I took vigorous exercise. I breathed the free air
      of Heaven. I thought upon other subjects than Death. I discarded my
      medical books. “Buchan” I burned. I read no “Night Thoughts”—no
      fustian about churchyards—no bugaboo tales—such as this. In
      short, I became a new man, and lived a man’s life. From that memorable
      night, I dismissed forever my charnel apprehensions, and with them
      vanished the cataleptic disorder, of which, perhaps, they had been less
      the consequence than the cause.
    


      There are moments when, even to the sober eye of Reason, the world of our
      sad Humanity may assume the semblance of a Hell—but the imagination
      of man is no Carathis, to explore with impunity its every cavern. Alas!
      the grim legion of sepulchral terrors cannot be regarded as altogether
      fanciful—but, like the Demons in whose company Afrasiab made his
      voyage down the Oxus, they must sleep, or they will devour us—they
      must be suffered to slumber, or we perish.
    


THE DOMAIN OF ARNHEIM


The garden like a lady fair was cut,

    That lay as if she slumbered in delight,

And to the open skies her eyes did shut.

    The azure fields of Heaven were ’sembled right

    In a large round, set with the flowers of light.

The flowers de luce, and the round sparks of dew

That hung upon their azure leaves did shew

Like twinkling stars that sparkle in the evening blue.

                    —Giles Fletcher.


      From his cradle to his grave a gale of prosperity bore my friend Ellison
      along. Nor do I use the word prosperity in its mere worldly sense. I mean
      it as synonymous with happiness. The person of whom I speak seemed born
      for the purpose of foreshadowing the doctrines of Turgot, Price,
      Priestley, and Condorcet—of exemplifying by individual instance what
      has been deemed the chimera of the perfectionists. In the brief existence
      of Ellison I fancy that I have seen refuted the dogma, that in man’s very
      nature lies some hidden principle, the antagonist of bliss. An anxious
      examination of his career has given me to understand that in general, from
      the violation of a few simple laws of humanity arises the wretchedness of
      mankind—that as a species we have in our possession the as yet
      unwrought elements of content—and that, even now, in the present
      darkness and madness of all thought on the great question of the social
      condition, it is not impossible that man, the individual, under certain
      unusual and highly fortuitous conditions, may be happy.
    


      With opinions such as these my young friend, too, was fully imbued, and
      thus it is worthy of observation that the uninterrupted enjoyment which
      distinguished his life was, in great measure, the result of preconcert. It
      is indeed evident that with less of the instinctive philosophy which, now
      and then, stands so well in the stead of experience, Mr. Ellison would
      have found himself precipitated, by the very extraordinary success of his
      life, into the common vortex of unhappiness which yawns for those of
      pre-eminent endowments. But it is by no means my object to pen an essay on
      happiness. The ideas of my friend may be summed up in a few words. He
      admitted but four elementary principles, or more strictly, conditions of
      bliss. That which he considered chief was (strange to say!) the simple and
      purely physical one of free exercise in the open air. “The health,” he
      said, “attainable by other means is scarcely worth the name.” He instanced
      the ecstasies of the fox-hunter, and pointed to the tillers of the earth,
      the only people who, as a class, can be fairly considered happier than
      others. His second condition was the love of woman. His third, and most
      difficult of realization, was the contempt of ambition. His fourth was an
      object of unceasing pursuit; and he held that, other things being equal,
      the extent of attainable happiness was in proportion to the spirituality
      of this object.
    


      Ellison was remarkable in the continuous profusion of good gifts lavished
      upon him by fortune. In personal grace and beauty he exceeded all men. His
      intellect was of that order to which the acquisition of knowledge is less
      a labor than an intuition and a necessity. His family was one of the most
      illustrious of the empire. His bride was the loveliest and most devoted of
      women. His possessions had been always ample; but on the attainment of his
      majority, it was discovered that one of those extraordinary freaks of fate
      had been played in his behalf which startle the whole social world amid
      which they occur, and seldom fail radically to alter the moral
      constitution of those who are their objects.
    


      It appears that about a hundred years before Mr. Ellison’s coming of age,
      there had died, in a remote province, one Mr. Seabright Ellison. This
      gentleman had amassed a princely fortune, and, having no immediate
      connections, conceived the whim of suffering his wealth to accumulate for
      a century after his decease. Minutely and sagaciously directing the
      various modes of investment, he bequeathed the aggregate amount to the
      nearest of blood, bearing the name of Ellison, who should be alive at the
      end of the hundred years. Many attempts had been made to set aside this
      singular bequest; their ex post facto character rendered them abortive;
      but the attention of a jealous government was aroused, and a legislative
      act finally obtained, forbidding all similar accumulations. This act,
      however, did not prevent young Ellison from entering into possession, on
      his twenty-first birthday, as the heir of his ancestor Seabright, of a
      fortune of four hundred and fifty millions of dollars. (*1)
    


      When it had become known that such was the enormous wealth inherited,
      there were, of course, many speculations as to the mode of its disposal.
      The magnitude and the immediate availability of the sum bewildered all who
      thought on the topic. The possessor of any appreciable amount of money
      might have been imagined to perform any one of a thousand things. With
      riches merely surpassing those of any citizen, it would have been easy to
      suppose him engaging to supreme excess in the fashionable extravagances of
      his time—or busying himself with political intrigue—or aiming
      at ministerial power—or purchasing increase of nobility—or
      collecting large museums of virtu—or playing the munificent patron
      of letters, of science, of art—or endowing, and bestowing his name
      upon extensive institutions of charity. But for the inconceivable wealth
      in the actual possession of the heir, these objects and all ordinary
      objects were felt to afford too limited a field. Recourse was had to
      figures, and these but sufficed to confound. It was seen that, even at
      three per cent., the annual income of the inheritance amounted to no less
      than thirteen millions and five hundred thousand dollars; which was one
      million and one hundred and twenty-five thousand per month; or thirty-six
      thousand nine hundred and eighty-six per day; or one thousand five hundred
      and forty-one per hour; or six and twenty dollars for every minute that
      flew. Thus the usual track of supposition was thoroughly broken up. Men
      knew not what to imagine. There were some who even conceived that Mr.
      Ellison would divest himself of at least one-half of his fortune, as of
      utterly superfluous opulence—enriching whole troops of his relatives
      by division of his superabundance. To the nearest of these he did, in
      fact, abandon the very unusual wealth which was his own before the
      inheritance.
    


      I was not surprised, however, to perceive that he had long made up his
      mind on a point which had occasioned so much discussion to his friends.
      Nor was I greatly astonished at the nature of his decision. In regard to
      individual charities he had satisfied his conscience. In the possibility
      of any improvement, properly so called, being effected by man himself in
      the general condition of man, he had (I am sorry to confess it) little
      faith. Upon the whole, whether happily or unhappily, he was thrown back,
      in very great measure, upon self.
    


      In the widest and noblest sense he was a poet. He comprehended, moreover,
      the true character, the august aims, the supreme majesty and dignity of
      the poetic sentiment. The fullest, if not the sole proper satisfaction of
      this sentiment he instinctively felt to lie in the creation of novel forms
      of beauty. Some peculiarities, either in his early education, or in the
      nature of his intellect, had tinged with what is termed materialism all
      his ethical speculations; and it was this bias, perhaps, which led him to
      believe that the most advantageous at least, if not the sole legitimate
      field for the poetic exercise, lies in the creation of novel moods of
      purely physical loveliness. Thus it happened he became neither musician
      nor poet—if we use this latter term in its every-day acceptation. Or
      it might have been that he neglected to become either, merely in pursuance
      of his idea that in contempt of ambition is to be found one of the
      essential principles of happiness on earth. Is it not indeed, possible
      that, while a high order of genius is necessarily ambitious, the highest
      is above that which is termed ambition? And may it not thus happen that
      many far greater than Milton have contentedly remained “mute and
      inglorious?” I believe that the world has never seen—and that,
      unless through some series of accidents goading the noblest order of mind
      into distasteful exertion, the world will never see—that full extent
      of triumphant execution, in the richer domains of art, of which the human
      nature is absolutely capable.
    


      Ellison became neither musician nor poet; although no man lived more
      profoundly enamored of music and poetry. Under other circumstances than
      those which invested him, it is not impossible that he would have become a
      painter. Sculpture, although in its nature rigorously poetical was too
      limited in its extent and consequences, to have occupied, at any time,
      much of his attention. And I have now mentioned all the provinces in which
      the common understanding of the poetic sentiment has declared it capable
      of expatiating. But Ellison maintained that the richest, the truest, and
      most natural, if not altogether the most extensive province, had been
      unaccountably neglected. No definition had spoken of the
      landscape-gardener as of the poet; yet it seemed to my friend that the
      creation of the landscape-garden offered to the proper Muse the most
      magnificent of opportunities. Here, indeed, was the fairest field for the
      display of imagination in the endless combining of forms of novel beauty;
      the elements to enter into combination being, by a vast superiority, the
      most glorious which the earth could afford. In the multiform and
      multicolor of the flowers and the trees, he recognised the most direct and
      energetic efforts of Nature at physical loveliness. And in the direction
      or concentration of this effort—or, more properly, in its adaptation
      to the eyes which were to behold it on earth—he perceived that he
      should be employing the best means—laboring to the greatest
      advantage—in the fulfilment, not only of his own destiny as poet,
      but of the august purposes for which the Deity had implanted the poetic
      sentiment in man.
    


      “Its adaptation to the eyes which were to behold it on earth.” In his
      explanation of this phraseology, Mr. Ellison did much toward solving what
      has always seemed to me an enigma:—I mean the fact (which none but
      the ignorant dispute) that no such combination of scenery exists in nature
      as the painter of genius may produce. No such paradises are to be found in
      reality as have glowed on the canvas of Claude. In the most enchanting of
      natural landscapes, there will always be found a defect or an excess—many
      excesses and defects. While the component parts may defy, individually,
      the highest skill of the artist, the arrangement of these parts will
      always be susceptible of improvement. In short, no position can be
      attained on the wide surface of the natural earth, from which an
      artistical eye, looking steadily, will not find matter of offence in what
      is termed the “composition” of the landscape. And yet how unintelligible
      is this! In all other matters we are justly instructed to regard nature as
      supreme. With her details we shrink from competition. Who shall presume to
      imitate the colors of the tulip, or to improve the proportions of the lily
      of the valley? The criticism which says, of sculpture or portraiture, that
      here nature is to be exalted or idealized rather than imitated, is in
      error. No pictorial or sculptural combinations of points of human
      liveliness do more than approach the living and breathing beauty. In
      landscape alone is the principle of the critic true; and, having felt its
      truth here, it is but the headlong spirit of generalization which has led
      him to pronounce it true throughout all the domains of art. Having, I say,
      felt its truth here; for the feeling is no affectation or chimera. The
      mathematics afford no more absolute demonstrations than the sentiments of
      his art yields the artist. He not only believes, but positively knows,
      that such and such apparently arbitrary arrangements of matter constitute
      and alone constitute the true beauty. His reasons, however, have not yet
      been matured into expression. It remains for a more profound analysis than
      the world has yet seen, fully to investigate and express them.
      Nevertheless he is confirmed in his instinctive opinions by the voice of
      all his brethren. Let a “composition” be defective; let an emendation be
      wrought in its mere arrangement of form; let this emendation be submitted
      to every artist in the world; by each will its necessity be admitted. And
      even far more than this; in remedy of the defective composition,
      each insulated member of the fraternity would have suggested the identical
      emendation.
    


      I repeat that in landscape arrangements alone is the physical nature
      susceptible of exaltation, and that, therefore, her susceptibility of
      improvement at this one point, was a mystery I had been unable to solve.
      My own thoughts on the subject had rested in the idea that the primitive
      intention of nature would have so arranged the earth’s surface as to have
      fulfilled at all points man’s sense of perfection in the beautiful, the
      sublime, or the picturesque; but that this primitive intention had been
      frustrated by the known geological disturbances—disturbances of form
      and color—grouping, in the correction or allaying of which lies the
      soul of art. The force of this idea was much weakened, however, by the
      necessity which it involved of considering the disturbances abnormal and
      unadapted to any purpose. It was Ellison who suggested that they were
      prognostic of death. He thus explained:—Admit the earthly
      immortality of man to have been the first intention. We have then the
      primitive arrangement of the earth’s surface adapted to his blissful
      estate, as not existent but designed. The disturbances were the
      preparations for his subsequently conceived deathful condition.
    


      “Now,” said my friend, “what we regard as exaltation of the landscape may
      be really such, as respects only the moral or human point of view. Each
      alteration of the natural scenery may possibly effect a blemish in the
      picture, if we can suppose this picture viewed at large—in mass—from
      some point distant from the earth’s surface, although not beyond the
      limits of its atmosphere. It is easily understood that what might improve
      a closely scrutinized detail, may at the same time injure a general or
      more distantly observed effect. There may be a class of beings, human
      once, but now invisible to humanity, to whom, from afar, our disorder may
      seem order—our unpicturesqueness picturesque; in a word, the
      earth-angels, for whose scrutiny more especially than our own, and for
      whose death-refined appreciation of the beautiful, may have been set
      in array by God the wide landscape-gardens of the hemispheres.”
     


      In the course of discussion, my friend quoted some passages from a writer
      on landscape-gardening who has been supposed to have well treated his
      theme:
    


      “There are properly but two styles of landscape-gardening, the natural and
      the artificial. One seeks to recall the original beauty of the country, by
      adapting its means to the surrounding scenery, cultivating trees in
      harmony with the hills or plain of the neighboring land; detecting and
      bringing into practice those nice relations of size, proportion, and color
      which, hid from the common observer, are revealed everywhere to the
      experienced student of nature. The result of the natural style of
      gardening, is seen rather in the absence of all defects and incongruities—in
      the prevalence of a healthy harmony and order—than in the creation
      of any special wonders or miracles. The artificial style has as many
      varieties as there are different tastes to gratify. It has a certain
      general relation to the various styles of building. There are the stately
      avenues and retirements of Versailles; Italian terraces; and a various
      mixed old English style, which bears some relation to the domestic Gothic
      or English Elizabethan architecture. Whatever may be said against the
      abuses of the artificial landscape-gardening, a mixture of pure art in a
      garden scene adds to it a great beauty. This is partly pleasing to the
      eye, by the show of order and design, and partly moral. A terrace, with an
      old moss-covered balustrade, calls up at once to the eye the fair forms
      that have passed there in other days. The slightest exhibition of art is
      an evidence of care and human interest.”
     


      “From what I have already observed,” said Ellison, “you will understand
      that I reject the idea, here expressed, of recalling the original beauty
      of the country. The original beauty is never so great as that which may be
      introduced. Of course, every thing depends on the selection of a spot with
      capabilities. What is said about detecting and bringing into practice nice
      relations of size, proportion, and color, is one of those mere vaguenesses
      of speech which serve to veil inaccuracy of thought. The phrase quoted may
      mean any thing, or nothing, and guides in no degree. That the true result
      of the natural style of gardening is seen rather in the absence of all
      defects and incongruities than in the creation of any special wonders or
      miracles, is a proposition better suited to the grovelling apprehension of
      the herd than to the fervid dreams of the man of genius. The negative
      merit suggested appertains to that hobbling criticism which, in letters,
      would elevate Addison into apotheosis. In truth, while that virtue which
      consists in the mere avoidance of vice appeals directly to the
      understanding, and can thus be circumscribed in rule, the loftier virtue,
      which flames in creation, can be apprehended in its results alone. Rule
      applies but to the merits of denial—to the excellencies which
      refrain. Beyond these, the critical art can but suggest. We may be
      instructed to build a “Cato,” but we are in vain told how to conceive a
      Parthenon or an “Inferno.” The thing done, however; the wonder
      accomplished; and the capacity for apprehension becomes universal. The
      sophists of the negative school who, through inability to create, have
      scoffed at creation, are now found the loudest in applause. What, in its
      chrysalis condition of principle, affronted their demure reason, never
      fails, in its maturity of accomplishment, to extort admiration from their
      instinct of beauty.
    


      “The author’s observations on the artificial style,” continued Ellison,
      “are less objectionable. A mixture of pure art in a garden scene adds to
      it a great beauty. This is just; as also is the reference to the sense of
      human interest. The principle expressed is incontrovertible—but
      there may be something beyond it. There may be an object in keeping with
      the principle—an object unattainable by the means ordinarily
      possessed by individuals, yet which, if attained, would lend a charm to
      the landscape-garden far surpassing that which a sense of merely human
      interest could bestow. A poet, having very unusual pecuniary resources,
      might, while retaining the necessary idea of art or culture, or, as our
      author expresses it, of interest, so imbue his designs at once with extent
      and novelty of beauty, as to convey the sentiment of spiritual
      interference. It will be seen that, in bringing about such result, he
      secures all the advantages of interest or design, while relieving his work
      of the harshness or technicality of the worldly art. In the most rugged of
      wildernesses—in the most savage of the scenes of pure nature—there
      is apparent the art of a creator; yet this art is apparent to reflection
      only; in no respect has it the obvious force of a feeling. Now let us
      suppose this sense of the Almighty design to be one step depressed—to
      be brought into something like harmony or consistency with the sense of
      human art—to form an intermedium between the two:—let us
      imagine, for example, a landscape whose combined vastness and
      definitiveness—whose united beauty, magnificence, and strangeness,
      shall convey the idea of care, or culture, or superintendence, on the part
      of beings superior, yet akin to humanity—then the sentiment of
      interest is preserved, while the art intervolved is made to assume the air
      of an intermediate or secondary nature—a nature which is not God,
      nor an emanation from God, but which still is nature in the sense of the
      handiwork of the angels that hover between man and God.”
     


      It was in devoting his enormous wealth to the embodiment of a vision such
      as this—in the free exercise in the open air ensured by the personal
      superintendence of his plans—in the unceasing object which these
      plans afforded—in the high spirituality of the object—in the
      contempt of ambition which it enabled him truly to feel—in the
      perennial springs with which it gratified, without possibility of
      satiating, that one master passion of his soul, the thirst for beauty,
      above all, it was in the sympathy of a woman, not unwomanly, whose
      loveliness and love enveloped his existence in the purple atmosphere of
      Paradise, that Ellison thought to find, and found, exemption from the
      ordinary cares of humanity, with a far greater amount of positive
      happiness than ever glowed in the rapt day-dreams of De Staël.
    


      I despair of conveying to the reader any distinct conception of the
      marvels which my friend did actually accomplish. I wish to describe, but
      am disheartened by the difficulty of description, and hesitate between
      detail and generality. Perhaps the better course will be to unite the two
      in their extremes.
    


      Mr. Ellison’s first step regarded, of course, the choice of a locality,
      and scarcely had he commenced thinking on this point, when the luxuriant
      nature of the Pacific Islands arrested his attention. In fact, he had made
      up his mind for a voyage to the South Seas, when a night’s reflection
      induced him to abandon the idea. “Were I misanthropic,” he said, “such a
      locale would suit me. The thoroughness of its insulation and seclusion,
      and the difficulty of ingress and egress, would in such case be the charm
      of charms; but as yet I am not Timon. I wish the composure but not the
      depression of solitude. There must remain with me a certain control over
      the extent and duration of my repose. There will be frequent hours in
      which I shall need, too, the sympathy of the poetic in what I have done.
      Let me seek, then, a spot not far from a populous city—whose
      vicinity, also, will best enable me to execute my plans.”
     


      In search of a suitable place so situated, Ellison travelled for several
      years, and I was permitted to accompany him. A thousand spots with which I
      was enraptured he rejected without hesitation, for reasons which satisfied
      me, in the end, that he was right. We came at length to an elevated
      table-land of wonderful fertility and beauty, affording a panoramic
      prospect very little less in extent than that of Aetna, and, in Ellison’s
      opinion as well as my own, surpassing the far-famed view from that
      mountain in all the true elements of the picturesque.
    


      “I am aware,” said the traveller, as he drew a sigh of deep delight after
      gazing on this scene, entranced, for nearly an hour, “I know that here, in
      my circumstances, nine-tenths of the most fastidious of men would rest
      content. This panorama is indeed glorious, and I should rejoice in it but
      for the excess of its glory. The taste of all the architects I have ever
      known leads them, for the sake of ‘prospect,’ to put up buildings on
      hill-tops. The error is obvious. Grandeur in any of its moods, but
      especially in that of extent, startles, excites—and then fatigues,
      depresses. For the occasional scene nothing can be better—for the
      constant view nothing worse. And, in the constant view, the most
      objectionable phase of grandeur is that of extent; the worst phase of
      extent, that of distance. It is at war with the sentiment and with the
      sense of seclusion—the sentiment and sense which we seek to humor in
      ‘retiring to the country.’ In looking from the summit of a mountain we
      cannot help feeling abroad in the world. The heart-sick avoid distant
      prospects as a pestilence.”
     


      It was not until toward the close of the fourth year of our search that we
      found a locality with which Ellison professed himself satisfied. It is, of
      course, needless to say where was the locality. The late death of my
      friend, in causing his domain to be thrown open to certain classes of
      visitors, has given to Arnheim a species of secret and subdued if not
      solemn celebrity, similar in kind, although infinitely superior in degree,
      to that which so long distinguished Fonthill.
    


      The usual approach to Arnheim was by the river. The visitor left the city
      in the early morning. During the forenoon he passed between shores of a
      tranquil and domestic beauty, on which grazed innumerable sheep, their
      white fleeces spotting the vivid green of rolling meadows. By degrees the
      idea of cultivation subsided into that of merely pastoral care. This
      slowly became merged in a sense of retirement—this again in a
      consciousness of solitude. As the evening approached, the channel grew
      more narrow; the banks more and more precipitous; and these latter were
      clothed in rich, more profuse, and more sombre foliage. The water
      increased in transparency. The stream took a thousand turns, so that at no
      moment could its gleaming surface be seen for a greater distance than a
      furlong. At every instant the vessel seemed imprisoned within an enchanted
      circle, having insuperable and impenetrable walls of foliage, a roof of
      ultramarine satin, and no floor—the keel balancing itself with
      admirable nicety on that of a phantom bark which, by some accident having
      been turned upside down, floated in constant company with the substantial
      one, for the purpose of sustaining it. The channel now became a gorge—although
      the term is somewhat inapplicable, and I employ it merely because the
      language has no word which better represents the most striking—not
      the most distinctive—feature of the scene. The character of gorge
      was maintained only in the height and parallelism of the shores; it was
      lost altogether in their other traits. The walls of the ravine (through
      which the clear water still tranquilly flowed) arose to an elevation of a
      hundred and occasionally of a hundred and fifty feet, and inclined so much
      toward each other as, in a great measure, to shut out the light of day;
      while the long plume-like moss which depended densely from the
      intertwining shrubberies overhead, gave the whole chasm an air of funereal
      gloom. The windings became more frequent and intricate, and seemed often
      as if returning in upon themselves, so that the voyager had long lost all
      idea of direction. He was, moreover, enwrapt in an exquisite sense of the
      strange. The thought of nature still remained, but her character seemed to
      have undergone modification, there was a weird symmetry, a thrilling
      uniformity, a wizard propriety in these her works. Not a dead branch—not
      a withered leaf—not a stray pebble—not a patch of the brown
      earth was anywhere visible. The crystal water welled up against the clean
      granite, or the unblemished moss, with a sharpness of outline that
      delighted while it bewildered the eye.
    


      Having threaded the mazes of this channel for some hours, the gloom
      deepening every moment, a sharp and unexpected turn of the vessel brought
      it suddenly, as if dropped from heaven, into a circular basin of very
      considerable extent when compared with the width of the gorge. It was
      about two hundred yards in diameter, and girt in at all points but one—that
      immediately fronting the vessel as it entered—by hills equal in
      general height to the walls of the chasm, although of a thoroughly
      different character. Their sides sloped from the water’s edge at an angle
      of some forty-five degrees, and they were clothed from base to summit—not
      a perceptible point escaping—in a drapery of the most gorgeous
      flower-blossoms; scarcely a green leaf being visible among the sea of
      odorous and fluctuating color. This basin was of great depth, but so
      transparent was the water that the bottom, which seemed to consist of a
      thick mass of small round alabaster pebbles, was distinctly visible by
      glimpses—that is to say, whenever the eye could permit itself not to
      see, far down in the inverted heaven, the duplicate blooming of the hills.
      On these latter there were no trees, nor even shrubs of any size. The
      impressions wrought on the observer were those of richness, warmth, color,
      quietude, uniformity, softness, delicacy, daintiness, voluptuousness, and
      a miraculous extremeness of culture that suggested dreams of a new race of
      fairies, laborious, tasteful, magnificent, and fastidious; but as the eye
      traced upward the myriad-tinted slope, from its sharp junction with the
      water to its vague termination amid the folds of overhanging cloud, it
      became, indeed, difficult not to fancy a panoramic cataract of rubies,
      sapphires, opals, and golden onyxes, rolling silently out of the sky.
    


      The visitor, shooting suddenly into this bay from out the gloom of the
      ravine, is delighted but astounded by the full orb of the declining sun,
      which he had supposed to be already far below the horizon, but which now
      confronts him, and forms the sole termination of an otherwise limitless
      vista seen through another chasm-like rift in the hills.
    


      But here the voyager quits the vessel which has borne him so far, and
      descends into a light canoe of ivory, stained with arabesque devices in
      vivid scarlet, both within and without. The poop and beak of this boat
      arise high above the water, with sharp points, so that the general form is
      that of an irregular crescent. It lies on the surface of the bay with the
      proud grace of a swan. On its ermined floor reposes a single feathery
      paddle of satin-wood; but no oarsmen or attendant is to be seen. The guest
      is bidden to be of good cheer—that the fates will take care of him.
      The larger vessel disappears, and he is left alone in the canoe, which
      lies apparently motionless in the middle of the lake. While he considers
      what course to pursue, however, he becomes aware of a gentle movement in
      the fairy bark. It slowly swings itself around until its prow points
      toward the sun. It advances with a gentle but gradually accelerated
      velocity, while the slight ripples it creates seem to break about the
      ivory side in divinest melody—seem to offer the only possible explanation
      of the soothing yet melancholy music for whose unseen origin the
      bewildered voyager looks around him in vain.
    


      The canoe steadily proceeds, and the rocky gate of the vista is
      approached, so that its depths can be more distinctly seen. To the right
      arise a chain of lofty hills rudely and luxuriantly wooded. It is
      observed, however, that the trait of exquisite cleanness where the bank
      dips into the water, still prevails. There is not one token of the usual
      river débris. To the left the character of the scene is softer and more
      obviously artificial. Here the bank slopes upward from the stream in a
      very gentle ascent, forming a broad sward of grass of a texture resembling
      nothing so much as velvet, and of a brilliancy of green which would bear
      comparison with the tint of the purest emerald. This plateau varies in
      width from ten to three hundred yards; reaching from the river-bank to a
      wall, fifty feet high, which extends, in an infinity of curves, but
      following the general direction of the river, until lost in the distance
      to the westward. This wall is of one continuous rock, and has been formed
      by cutting perpendicularly the once rugged precipice of the stream’s
      southern bank, but no trace of the labor has been suffered to remain. The
      chiselled stone has the hue of ages, and is profusely overhung and
      overspread with the ivy, the coral honeysuckle, the eglantine, and the
      clematis. The uniformity of the top and bottom lines of the wall is fully
      relieved by occasional trees of gigantic height, growing singly or in
      small groups, both along the plateau and in the domain behind the wall,
      but in close proximity to it; so that frequent limbs (of the black walnut
      especially) reach over and dip their pendent extremities into the water.
      Farther back within the domain, the vision is impeded by an impenetrable
      screen of foliage.
    


      These things are observed during the canoe’s gradual approach to what I
      have called the gate of the vista. On drawing nearer to this, however, its
      chasm-like appearance vanishes; a new outlet from the bay is discovered to
      the left—in which direction the wall is also seen to sweep, still
      following the general course of the stream. Down this new opening the eye
      cannot penetrate very far; for the stream, accompanied by the wall, still
      bends to the left, until both are swallowed up by the leaves.
    


      The boat, nevertheless, glides magically into the winding channel; and
      here the shore opposite the wall is found to resemble that opposite the
      wall in the straight vista. Lofty hills, rising occasionally into
      mountains, and covered with vegetation in wild luxuriance, still shut in
      the scene.
    


      Floating gently onward, but with a velocity slightly augmented, the
      voyager, after many short turns, finds his progress apparently barred by a
      gigantic gate or rather door of burnished gold, elaborately carved and
      fretted, and reflecting the direct rays of the now fast-sinking sun with
      an effulgence that seems to wreath the whole surrounding forest in flames.
      This gate is inserted in the lofty wall; which here appears to cross the
      river at right angles. In a few moments, however, it is seen that the main
      body of the water still sweeps in a gentle and extensive curve to the
      left, the wall following it as before, while a stream of considerable
      volume, diverging from the principal one, makes its way, with a slight
      ripple, under the door, and is thus hidden from sight. The canoe falls
      into the lesser channel and approaches the gate. Its ponderous wings are
      slowly and musically expanded. The boat glides between them, and commences
      a rapid descent into a vast amphitheatre entirely begirt with purple
      mountains, whose bases are laved by a gleaming river throughout the full
      extent of their circuit. Meantime the whole Paradise of Arnheim bursts
      upon the view. There is a gush of entrancing melody; there is an
      oppressive sense of strange sweet odor;—there is a dream-like
      intermingling to the eye of tall slender Eastern trees—bosky
      shrubberies—flocks of golden and crimson birds—lily-fringed
      lakes—meadows of violets, tulips, poppies, hyacinths, and tuberoses—long
      intertangled lines of silver streamlets—and, upspringing confusedly
      from amid all, a mass of semi-Gothic, semi-Saracenic architecture
      sustaining itself by miracle in mid-air, glittering in the red sunlight
      with a hundred oriels, minarets, and pinnacles; and seeming the phantom
      handiwork, conjointly, of the Sylphs, of the Fairies, of the Genii and of
      the Gnomes.
    


LANDOR’S COTTAGE


A Pendant to “The Domain of Arnheim”
 


      During A pedestrian trip last summer, through one or two of the river
      counties of New York, I found myself, as the day declined, somewhat
      embarrassed about the road I was pursuing. The land undulated very
      remarkably; and my path, for the last hour, had wound about and about so
      confusedly, in its effort to keep in the valleys, that I no longer knew in
      what direction lay the sweet village of B——, where I had
      determined to stop for the night. The sun had scarcely shone—strictly
      speaking—during the day, which nevertheless, had been unpleasantly
      warm. A smoky mist, resembling that of the Indian summer, enveloped all
      things, and of course, added to my uncertainty. Not that I cared much
      about the matter. If I did not hit upon the village before sunset, or even
      before dark, it was more than possible that a little Dutch farmhouse, or
      something of that kind, would soon make its appearance—although, in
      fact, the neighborhood (perhaps on account of being more picturesque than
      fertile) was very sparsely inhabited. At all events, with my knapsack for
      a pillow, and my hound as a sentry, a bivouac in the open air was just the
      thing which would have amused me. I sauntered on, therefore, quite at ease—Ponto
      taking charge of my gun—until at length, just as I had begun to
      consider whether the numerous little glades that led hither and thither,
      were intended to be paths at all, I was conducted by one of them into an
      unquestionable carriage track. There could be no mistaking it. The traces
      of light wheels were evident; and although the tall shrubberies and
      overgrown undergrowth met overhead, there was no obstruction whatever
      below, even to the passage of a Virginian mountain wagon—the most
      aspiring vehicle, I take it, of its kind. The road, however, except in
      being open through the wood—if wood be not too weighty a name for
      such an assemblage of light trees—and except in the particulars of
      evident wheel-tracks—bore no resemblance to any road I had before
      seen. The tracks of which I speak were but faintly perceptible—having
      been impressed upon the firm, yet pleasantly moist surface of—what
      looked more like green Genoese velvet than any thing else. It was grass,
      clearly—but grass such as we seldom see out of England—so
      short, so thick, so even, and so vivid in color. Not a single impediment
      lay in the wheel-route—not even a chip or dead twig. The stones that
      once obstructed the way had been carefully placed—not thrown—along
      the sides of the lane, so as to define its boundaries at bottom with a
      kind of half-precise, half-negligent, and wholly picturesque definition.
      Clumps of wild flowers grew everywhere, luxuriantly, in the interspaces.
    


      What to make of all this, of course I knew not. Here was art undoubtedly—that
      did not surprise me—all roads, in the ordinary sense, are works of
      art; nor can I say that there was much to wonder at in the mere excess of
      art manifested; all that seemed to have been done, might have been done
      here—with such natural “capabilities” (as they have it in the books
      on Landscape Gardening)—with very little labor and expense. No; it
      was not the amount but the character of the art which caused me to take a
      seat on one of the blossomy stones and gaze up and down this fairy-like
      avenue for half an hour or more in bewildered admiration. One thing became
      more and more evident the longer I gazed: an artist, and one with a most
      scrupulous eye for form, had superintended all these arrangements. The
      greatest care had been taken to preserve a due medium between the neat and
      graceful on the one hand, and the pittoresque, in the true sense of the
      Italian term, on the other. There were few straight, and no long
      uninterrupted lines. The same effect of curvature or of color appeared
      twice, usually, but not oftener, at any one point of view. Everywhere was
      variety in uniformity. It was a piece of “composition,” in which the most
      fastidiously critical taste could scarcely have suggested an emendation.
    


      I had turned to the right as I entered this road, and now, arising, I
      continued in the same direction. The path was so serpentine, that at no
      moment could I trace its course for more than two or three paces in
      advance. Its character did not undergo any material change.
    


      Presently the murmur of water fell gently upon my ear—and in a few
      moments afterward, as I turned with the road somewhat more abruptly than
      hitherto, I became aware that a building of some kind lay at the foot of a
      gentle declivity just before me. I could see nothing distinctly on account
      of the mist which occupied all the little valley below. A gentle breeze,
      however, now arose, as the sun was about descending; and while I remained
      standing on the brow of the slope, the fog gradually became dissipated
      into wreaths, and so floated over the scene.
    


      As it came fully into view—thus gradually as I describe it—piece
      by piece, here a tree, there a glimpse of water, and here again the summit
      of a chimney, I could scarcely help fancying that the whole was one of the
      ingenious illusions sometimes exhibited under the name of “vanishing
      pictures.”
     


      By the time, however, that the fog had thoroughly disappeared, the sun had
      made its way down behind the gentle hills, and thence, as if with a slight
      chassez to the south, had come again fully into sight, glaring with a
      purplish lustre through a chasm that entered the valley from the west.
      Suddenly, therefore—and as if by the hand of magic—this whole
      valley and every thing in it became brilliantly visible.
    


      The first coup d’œil, as the sun slid into the position described,
      impressed me very much as I have been impressed, when a boy, by the
      concluding scene of some well-arranged theatrical spectacle or melodrama.
      Not even the monstrosity of color was wanting; for the sunlight came out
      through the chasm, tinted all orange and purple; while the vivid green of
      the grass in the valley was reflected more or less upon all objects from
      the curtain of vapor that still hung overhead, as if loth to take its
      total departure from a scene so enchantingly beautiful.
    


      The little vale into which I thus peered down from under the fog canopy
      could not have been more than four hundred yards long; while in breadth it
      varied from fifty to one hundred and fifty or perhaps two hundred. It was
      most narrow at its northern extremity, opening out as it tended
      southwardly, but with no very precise regularity. The widest portion was
      within eighty yards of the southern extreme. The slopes which encompassed
      the vale could not fairly be called hills, unless at their northern face.
      Here a precipitous ledge of granite arose to a height of some ninety feet;
      and, as I have mentioned, the valley at this point was not more than fifty
      feet wide; but as the visitor proceeded southwardly from the cliff, he
      found on his right hand and on his left, declivities at once less high,
      less precipitous, and less rocky. All, in a word, sloped and softened to
      the south; and yet the whole vale was engirdled by eminences, more or less
      high, except at two points. One of these I have already spoken of. It lay
      considerably to the north of west, and was where the setting sun made its
      way, as I have before described, into the amphitheatre, through a cleanly
      cut natural cleft in the granite embankment; this fissure might have been
      ten yards wide at its widest point, so far as the eye could trace it. It
      seemed to lead up, up like a natural causeway, into the recesses of
      unexplored mountains and forests. The other opening was directly at the
      southern end of the vale. Here, generally, the slopes were nothing more
      than gentle inclinations, extending from east to west about one hundred
      and fifty yards. In the middle of this extent was a depression, level with
      the ordinary floor of the valley. As regards vegetation, as well as in
      respect to every thing else, the scene softened and sloped to the south.
      To the north—on the craggy precipice—a few paces from the
      verge—up sprang the magnificent trunks of numerous hickories, black
      walnuts, and chestnuts, interspersed with occasional oak; and the strong
      lateral branches thrown out by the walnuts especially, spread far over the
      edge of the cliff. Proceeding southwardly, the explorer saw, at first, the
      same class of trees, but less and less lofty and Salvatorish in character;
      then he saw the gentler elm, succeeded by the sassafras and locust—these
      again by the softer linden, red-bud, catalpa, and maple—these yet
      again by still more graceful and more modest varieties. The whole face of
      the southern declivity was covered with wild shrubbery alone—an
      occasional silver willow or white poplar excepted. In the bottom of the
      valley itself—(for it must be borne in mind that the vegetation
      hitherto mentioned grew only on the cliffs or hillsides)—were to be
      seen three insulated trees. One was an elm of fine size and exquisite
      form: it stood guard over the southern gate of the vale. Another was a
      hickory, much larger than the elm, and altogether a much finer tree,
      although both were exceedingly beautiful: it seemed to have taken charge
      of the northwestern entrance, springing from a group of rocks in the very
      jaws of the ravine, and throwing its graceful body, at an angle of nearly
      forty-five degrees, far out into the sunshine of the amphitheatre. About
      thirty yards east of this tree stood, however, the pride of the valley,
      and beyond all question the most magnificent tree I have ever seen,
      unless, perhaps, among the cypresses of the Itchiatuckanee. It was a
      triple-stemmed tulip-tree—the Liriodendron Tulipiferum—one of
      the natural order of magnolias. Its three trunks separated from the parent
      at about three feet from the soil, and diverging very slightly and
      gradually, were not more than four feet apart at the point where the
      largest stem shot out into foliage: this was at an elevation of about
      eighty feet. The whole height of the principal division was one hundred
      and twenty feet. Nothing can surpass in beauty the form, or the glossy,
      vivid green of the leaves of the tulip-tree. In the present instance they
      were fully eight inches wide; but their glory was altogether eclipsed by
      the gorgeous splendor of the profuse blossoms. Conceive, closely
      congregated, a million of the largest and most resplendent tulips! Only
      thus can the reader get any idea of the picture I would convey. And then
      the stately grace of the clean, delicately-granulated columnar stems, the
      largest four feet in diameter, at twenty from the ground. The innumerable
      blossoms, mingling with those of other trees scarcely less beautiful,
      although infinitely less majestic, filled the valley with more than
      Arabian perfumes.
    


      The general floor of the amphitheatre was grass of the same character as
      that I had found in the road; if anything, more deliciously soft, thick,
      velvety, and miraculously green. It was hard to conceive how all this
      beauty had been attained.
    


      I have spoken of two openings into the vale. From the one to the northwest
      issued a rivulet, which came, gently murmuring and slightly foaming, down
      the ravine, until it dashed against the group of rocks out of which sprang
      the insulated hickory. Here, after encircling the tree, it passed on a
      little to the north of east, leaving the tulip tree some twenty feet to
      the south, and making no decided alteration in its course until it came
      near the midway between the eastern and western boundaries of the valley.
      At this point, after a series of sweeps, it turned off at right angles and
      pursued a generally southern direction meandering as it went—until
      it became lost in a small lake of irregular figure (although roughly
      oval), that lay gleaming near the lower extremity of the vale. This
      lakelet was, perhaps, a hundred yards in diameter at its widest part. No
      crystal could be clearer than its waters. Its bottom, which could be
      distinctly seen, consisted altogether, of pebbles brilliantly white. Its
      banks, of the emerald grass already described, rounded, rather than
      sloped, off into the clear heaven below; and so clear was this heaven, so
      perfectly, at times, did it reflect all objects above it, that where the
      true bank ended and where the mimic one commenced, it was a point of no
      little difficulty to determine. The trout, and some other varieties of
      fish, with which this pond seemed to be almost inconveniently crowded, had
      all the appearance of veritable flying-fish. It was almost impossible to
      believe that they were not absolutely suspended in the air. A light birch
      canoe that lay placidly on the water, was reflected in its minutest fibres
      with a fidelity unsurpassed by the most exquisitely polished mirror. A
      small island, fairly laughing with flowers in full bloom, and affording
      little more space than just enough for a picturesque little building,
      seemingly a fowl-house—arose from the lake not far from its northern
      shore—to which it was connected by means of an inconceivably light-looking
      and yet very primitive bridge. It was formed of a single, broad and thick
      plank of the tulip wood. This was forty feet long, and spanned the
      interval between shore and shore with a slight but very perceptible arch,
      preventing all oscillation. From the southern extreme of the lake issued a
      continuation of the rivulet, which, after meandering for, perhaps, thirty
      yards, finally passed through the “depression” (already described) in the
      middle of the southern declivity, and tumbling down a sheer precipice of a
      hundred feet, made its devious and unnoticed way to the Hudson.
    


      The lake was deep—at some points thirty feet—but the rivulet
      seldom exceeded three, while its greatest width was about eight. Its
      bottom and banks were as those of the pond—if a defect could have
      been attributed, in point of picturesqueness, it was that of excessive
      neatness.
    


      The expanse of the green turf was relieved, here and there, by an
      occasional showy shrub, such as the hydrangea, or the common snowball, or
      the aromatic seringa; or, more frequently, by a clump of geraniums
      blossoming gorgeously in great varieties. These latter grew in pots which
      were carefully buried in the soil, so as to give the plants the appearance
      of being indigenous. Besides all this, the lawn’s velvet was exquisitely
      spotted with sheep—a considerable flock of which roamed about the
      vale, in company with three tamed deer, and a vast number of
      brilliantly-plumed ducks. A very large mastiff seemed to be in vigilant
      attendance upon these animals, each and all.
    


      Along the eastern and western cliffs—where, toward the upper portion
      of the amphitheatre, the boundaries were more or less precipitous—grew
      ivy in great profusion—so that only here and there could even a
      glimpse of the naked rock be obtained. The northern precipice, in like
      manner, was almost entirely clothed by grape-vines of rare luxuriance;
      some springing from the soil at the base of the cliff, and others from
      ledges on its face.
    


      The slight elevation which formed the lower boundary of this little
      domain, was crowned by a neat stone wall, of sufficient height to prevent
      the escape of the deer. Nothing of the fence kind was observable
      elsewhere; for nowhere else was an artificial enclosure needed:—any
      stray sheep, for example, which should attempt to make its way out of the
      vale by means of the ravine, would find its progress arrested, after a few
      yards’ advance, by the precipitous ledge of rock over which tumbled the
      cascade that had arrested my attention as I first drew near the domain. In
      short, the only ingress or egress was through a gate occupying a rocky
      pass in the road, a few paces below the point at which I stopped to
      reconnoitre the scene.
    


      I have described the brook as meandering very irregularly through the
      whole of its course. Its two general directions, as I have said, were
      first from west to east, and then from north to south. At the turn, the
      stream, sweeping backward, made an almost circular loop, so as to form a
      peninsula which was very nearly an island, and which included about the
      sixteenth of an acre. On this peninsula stood a dwelling-house—and
      when I say that this house, like the infernal terrace seen by Vathek,
      “etait d’une architecture inconnue dans les annales de la terre,” I mean,
      merely, that its tout ensemble struck me with the keenest sense of
      combined novelty and propriety—in a word, of poetry—(for, than
      in the words just employed, I could scarcely give, of poetry in the
      abstract, a more rigorous definition)—and I do not mean that merely
      outre was perceptible in any respect.
    


      In fact nothing could well be more simple—more utterly unpretending
      than this cottage. Its marvellous effect lay altogether in its artistic
      arrangement as a picture. I could have fancied, while I looked at it, that
      some eminent landscape-painter had built it with his brush.
    


      The point of view from which I first saw the valley, was not altogether,
      although it was nearly, the best point from which to survey the house. I
      will therefore describe it as I afterwards saw it—from a position on
      the stone wall at the southern extreme of the amphitheatre.
    


      The main building was about twenty-four feet long and sixteen broad—certainly
      not more. Its total height, from the ground to the apex of the roof, could
      not have exceeded eighteen feet. To the west end of this structure was
      attached one about a third smaller in all its proportions:—the line
      of its front standing back about two yards from that of the larger house,
      and the line of its roof, of course, being considerably depressed below
      that of the roof adjoining. At right angles to these buildings, and from
      the rear of the main one—not exactly in the middle—extended a
      third compartment, very small—being, in general, one-third less than
      the western wing. The roofs of the two larger were very steep—sweeping
      down from the ridge-beam with a long concave curve, and extending at least
      four feet beyond the walls in front, so as to form the roofs of two
      piazzas. These latter roofs, of course, needed no support; but as they had
      the air of needing it, slight and perfectly plain pillars were inserted at
      the corners alone. The roof of the northern wing was merely an extension
      of a portion of the main roof. Between the chief building and western wing
      arose a very tall and rather slender square chimney of hard Dutch bricks,
      alternately black and red:—a slight cornice of projecting bricks at
      the top. Over the gables the roofs also projected very much:—in the
      main building about four feet to the east and two to the west. The
      principal door was not exactly in the main division, being a little to the
      east—while the two windows were to the west. These latter did not
      extend to the floor, but were much longer and narrower than usual—they
      had single shutters like doors—the panes were of lozenge form, but
      quite large. The door itself had its upper half of glass, also in lozenge
      panes—a movable shutter secured it at night. The door to the west
      wing was in its gable, and quite simple—a single window looked out
      to the south. There was no external door to the north wing, and it also
      had only one window to the east.
    


      The blank wall of the eastern gable was relieved by stairs (with a
      balustrade) running diagonally across it—the ascent being from the
      south. Under cover of the widely projecting eave these steps gave access
      to a door leading to the garret, or rather loft—for it was lighted
      only by a single window to the north, and seemed to have been intended as
      a store-room.
    


      The piazzas of the main building and western wing had no floors, as is
      usual; but at the doors and at each window, large, flat irregular slabs of
      granite lay imbedded in the delicious turf, affording comfortable footing
      in all weather. Excellent paths of the same material—not nicely
      adapted, but with the velvety sod filling frequent intervals between the
      stones, led hither and thither from the house, to a crystal spring about
      five paces off, to the road, or to one or two out-houses that lay to the
      north, beyond the brook, and were thoroughly concealed by a few locusts
      and catalpas.
    


      Not more than six steps from the main door of the cottage stood the dead
      trunk of a fantastic pear-tree, so clothed from head to foot in the
      gorgeous bignonia blossoms that one required no little scrutiny to
      determine what manner of sweet thing it could be. From various arms of
      this tree hung cages of different kinds. In one, a large wicker cylinder
      with a ring at top, revelled a mocking bird; in another an oriole; in a
      third the impudent bobolink—while three or four more delicate
      prisons were loudly vocal with canaries.
    


      The pillars of the piazza were enwreathed in jasmine and sweet
      honeysuckle; while from the angle formed by the main structure and its
      west wing, in front, sprang a grape-vine of unexampled luxuriance.
      Scorning all restraint, it had clambered first to the lower roof—then
      to the higher; and along the ridge of this latter it continued to writhe
      on, throwing out tendrils to the right and left, until at length it fairly
      attained the east gable, and fell trailing over the stairs.
    


      The whole house, with its wings, was constructed of the old-fashioned
      Dutch shingles—broad, and with unrounded corners. It is a
      peculiarity of this material to give houses built of it the appearance of
      being wider at bottom than at top—after the manner of Egyptian
      architecture; and in the present instance, this exceedingly picturesque
      effect was aided by numerous pots of gorgeous flowers that almost
      encompassed the base of the buildings.
    


      The shingles were painted a dull gray; and the happiness with which this
      neutral tint melted into the vivid green of the tulip tree leaves that
      partially overshadowed the cottage, can readily be conceived by an artist.
    


      From the position near the stone wall, as described, the buildings were
      seen at great advantage—for the southeastern angle was thrown
      forward—so that the eye took in at once the whole of the two fronts,
      with the picturesque eastern gable, and at the same time obtained just a
      sufficient glimpse of the northern wing, with parts of a pretty roof to
      the spring-house, and nearly half of a light bridge that spanned the brook
      in the near vicinity of the main buildings.
    


      I did not remain very long on the brow of the hill, although long enough
      to make a thorough survey of the scene at my feet. It was clear that I had
      wandered from the road to the village, and I had thus good traveller’s
      excuse to open the gate before me, and inquire my way, at all events; so,
      without more ado, I proceeded.
    


      The road, after passing the gate, seemed to lie upon a natural ledge,
      sloping gradually down along the face of the north-eastern cliffs. It led
      me on to the foot of the northern precipice, and thence over the bridge,
      round by the eastern gable to the front door. In this progress, I took
      notice that no sight of the out-houses could be obtained.
    


      As I turned the corner of the gable, the mastiff bounded towards me in
      stern silence, but with the eye and the whole air of a tiger. I held him
      out my hand, however, in token of amity—and I never yet knew the dog
      who was proof against such an appeal to his courtesy. He not only shut his
      mouth and wagged his tail, but absolutely offered me his paw—afterward
      extending his civilities to Ponto.
    


      As no bell was discernible, I rapped with my stick against the door, which
      stood half open. Instantly a figure advanced to the threshold—that
      of a young woman about twenty-eight years of age—slender, or rather
      slight, and somewhat above the medium height. As she approached, with a
      certain modest decision of step altogether indescribable. I said to
      myself, “Surely here I have found the perfection of natural, in
      contradistinction from artificial grace.” The second impression which she
      made on me, but by far the more vivid of the two, was that of enthusiasm.
      So intense an expression of romance, perhaps I should call it, or of
      unworldliness, as that which gleamed from her deep-set eyes, had never so
      sunk into my heart of hearts before. I know not how it is, but this
      peculiar expression of the eye, wreathing itself occasionally into the
      lips, is the most powerful, if not absolutely the sole spell, which rivets
      my interest in woman. “Romance,” provided my readers fully comprehended
      what I would here imply by the word—“romance” and “womanliness” seem
      to me convertible terms: and, after all, what man truly loves in woman, is
      simply her womanhood. The eyes of Annie (I heard some one from the
      interior call her “Annie, darling!”) were “spiritual grey;” her hair, a
      light chestnut: this is all I had time to observe of her.
    


      At her most courteous of invitations, I entered—passing first into a
      tolerably wide vestibule. Having come mainly to observe, I took notice
      that to my right as I stepped in, was a window, such as those in front of
      the house; to the left, a door leading into the principal room; while,
      opposite me, an open door enabled me to see a small apartment, just the
      size of the vestibule, arranged as a study, and having a large bow window
      looking out to the north.
    


      Passing into the parlor, I found myself with Mr. Landor—for this, I
      afterwards found, was his name. He was civil, even cordial in his manner,
      but just then, I was more intent on observing the arrangements of the
      dwelling which had so much interested me, than the personal appearance of
      the tenant.
    


      The north wing, I now saw, was a bed-chamber, its door opened into the
      parlor. West of this door was a single window, looking toward the brook.
      At the west end of the parlor, were a fireplace, and a door leading into
      the west wing—probably a kitchen.
    


      Nothing could be more rigorously simple than the furniture of the parlor.
      On the floor was an ingrain carpet, of excellent texture—a white
      ground, spotted with small circular green figures. At the windows were
      curtains of snowy white jaconet muslin: they were tolerably full, and hung
      decisively, perhaps rather formally in sharp, parallel plaits to the floor—just
      to the floor. The walls were prepared with a French paper of great
      delicacy, a silver ground, with a faint green cord running zig-zag
      throughout. Its expanse was relieved merely by three of Julien’s exquisite
      lithographs a trois crayons, fastened to the wall without frames. One of
      these drawings was a scene of Oriental luxury, or rather voluptuousness;
      another was a “carnival piece,” spirited beyond compare; the third was a
      Greek female head—a face so divinely beautiful, and yet of an
      expression so provokingly indeterminate, never before arrested my
      attention.
    


      The more substantial furniture consisted of a round table, a few chairs
      (including a large rocking-chair), and a sofa, or rather “settee;” its
      material was plain maple painted a creamy white, slightly interstriped
      with green; the seat of cane. The chairs and table were “to match,” but
      the forms of all had evidently been designed by the same brain which
      planned “the grounds;” it is impossible to conceive anything more
      graceful.
    


      On the table were a few books; a large, square, crystal bottle of some
      novel perfume; a plain ground glass astral (not solar) lamp with an
      Italian shade; and a large vase of resplendently-blooming flowers.
      Flowers, indeed, of gorgeous colours and delicate odour formed the sole
      mere decoration of the apartment. The fire-place was nearly filled with a
      vase of brilliant geranium. On a triangular shelf in each angle of the
      room stood also a similar vase, varied only as to its lovely contents. One
      or two smaller bouquets adorned the mantel, and late violets clustered
      about the open windows.
    


      It is not the purpose of this work to do more than give in detail, a
      picture of Mr. Landor’s residence—as I found it. How he made it what
      it was—and why—with some particulars of Mr. Landor himself—may,
      possibly form the subject of another article.
    


WILLIAM WILSON


    What say of it? what say of CONSCIENCE grim,

    That spectre in my path?

                    —Chamberlayne’s Pharronida.


      Let me call myself, for the present, William Wilson. The fair page now
      lying before me need not be sullied with my real appellation. This has
      been already too much an object for the scorn—for the horror—for
      the detestation of my race. To the uttermost regions of the globe have not
      the indignant winds bruited its unparalleled infamy? Oh, outcast of all
      outcasts most abandoned!—to the earth art thou not forever dead? to
      its honors, to its flowers, to its golden aspirations?—and a cloud,
      dense, dismal, and limitless, does it not hang eternally between thy hopes
      and heaven?
    


      I would not, if I could, here or to-day, embody a record of my later years
      of unspeakable misery, and unpardonable crime. This epoch—these
      later years—took unto themselves a sudden elevation in turpitude,
      whose origin alone it is my present purpose to assign. Men usually grow
      base by degrees. From me, in an instant, all virtue dropped bodily as a
      mantle. From comparatively trivial wickedness I passed, with the stride of
      a giant, into more than the enormities of an Elah-Gabalus. What chance—what
      one event brought this evil thing to pass, bear with me while I relate.
      Death approaches; and the shadow which foreruns him has thrown a softening
      influence over my spirit. I long, in passing through the dim valley, for
      the sympathy—I had nearly said for the pity—of my fellow men.
      I would fain have them believe that I have been, in some measure, the
      slave of circumstances beyond human control. I would wish them to seek out
      for me, in the details I am about to give, some little oasis of fatality
      amid a wilderness of error. I would have them allow—what they cannot
      refrain from allowing—that, although temptation may have erewhile
      existed as great, man was never thus, at least, tempted before—certainly,
      never thus fell. And is it therefore that he has never thus suffered? Have
      I not indeed been living in a dream? And am I not now dying a victim to
      the horror and the mystery of the wildest of all sublunary visions?
    


      I am the descendant of a race whose imaginative and easily excitable
      temperament has at all times rendered them remarkable; and, in my earliest
      infancy, I gave evidence of having fully inherited the family character.
      As I advanced in years it was more strongly developed; becoming, for many
      reasons, a cause of serious disquietude to my friends, and of positive
      injury to myself. I grew self-willed, addicted to the wildest caprices,
      and a prey to the most ungovernable passions. Weak-minded, and beset with
      constitutional infirmities akin to my own, my parents could do but little
      to check the evil propensities which distinguished me. Some feeble and
      ill-directed efforts resulted in complete failure on their part, and, of
      course, in total triumph on mine. Thenceforward my voice was a household
      law; and at an age when few children have abandoned their leading-strings,
      I was left to the guidance of my own will, and became, in all but name,
      the master of my own actions.
    


      My earliest recollections of a school-life, are connected with a large,
      rambling, Elizabethan house, in a misty-looking village of England, where
      were a vast number of gigantic and gnarled trees, and where all the houses
      were excessively ancient. In truth, it was a dream-like and
      spirit-soothing place, that venerable old town. At this moment, in fancy,
      I feel the refreshing chilliness of its deeply-shadowed avenues, inhale
      the fragrance of its thousand shrubberies, and thrill anew with
      undefinable delight, at the deep hollow note of the church-bell, breaking,
      each hour, with sullen and sudden roar, upon the stillness of the dusky
      atmosphere in which the fretted Gothic steeple lay imbedded and asleep.
    


      It gives me, perhaps, as much of pleasure as I can now in any manner
      experience, to dwell upon minute recollections of the school and its
      concerns. Steeped in misery as I am—misery, alas! only too real—I
      shall be pardoned for seeking relief, however slight and temporary, in the
      weakness of a few rambling details. These, moreover, utterly trivial, and
      even ridiculous in themselves, assume, to my fancy, adventitious
      importance, as connected with a period and a locality when and where I
      recognise the first ambiguous monitions of the destiny which afterwards so
      fully overshadowed me. Let me then remember.
    


      The house, I have said, was old and irregular. The grounds were extensive,
      and a high and solid brick wall, topped with a bed of mortar and broken
      glass, encompassed the whole. This prison-like rampart formed the limit of
      our domain; beyond it we saw but thrice a week—once every Saturday
      afternoon, when, attended by two ushers, we were permitted to take brief
      walks in a body through some of the neighbouring fields—and twice
      during Sunday, when we were paraded in the same formal manner to the
      morning and evening service in the one church of the village. Of this
      church the principal of our school was pastor. With how deep a spirit of
      wonder and perplexity was I wont to regard him from our remote pew in the
      gallery, as, with step solemn and slow, he ascended the pulpit! This
      reverend man, with countenance so demurely benign, with robes so glossy
      and so clerically flowing, with wig so minutely powdered, so rigid and so
      vast,—-could this be he who, of late, with sour visage, and in
      snuffy habiliments, administered, ferule in hand, the Draconian laws of
      the academy? Oh, gigantic paradox, too utterly monstrous for solution!
    


      At an angle of the ponderous wall frowned a more ponderous gate. It was
      riveted and studded with iron bolts, and surmounted with jagged iron
      spikes. What impressions of deep awe did it inspire! It was never opened
      save for the three periodical egressions and ingressions already
      mentioned; then, in every creak of its mighty hinges, we found a plenitude
      of mystery—a world of matter for solemn remark, or for more solemn
      meditation.
    


      The extensive enclosure was irregular in form, having many capacious
      recesses. Of these, three or four of the largest constituted the
      play-ground. It was level, and covered with fine hard gravel. I well
      remember it had no trees, nor benches, nor anything similar within it. Of
      course it was in the rear of the house. In front lay a small parterre,
      planted with box and other shrubs, but through this sacred division we
      passed only upon rare occasions indeed—such as a first advent to
      school or final departure thence, or perhaps, when a parent or friend
      having called for us, we joyfully took our way home for the Christmas or
      Midsummer holidays.
    


      But the house!—how quaint an old building was this!—to me how
      veritably a palace of enchantment! There was really no end to its windings—to
      its incomprehensible subdivisions. It was difficult, at any given time, to
      say with certainty upon which of its two stories one happened to be. From
      each room to every other there were sure to be found three or four steps
      either in ascent or descent. Then the lateral branches were innumerable—inconceivable—and
      so returning in upon themselves, that our most exact ideas in regard to
      the whole mansion were not very far different from those with which we
      pondered upon infinity. During the five years of my residence here, I was
      never able to ascertain with precision, in what remote locality lay the
      little sleeping apartment assigned to myself and some eighteen or twenty
      other scholars.
    


      The school-room was the largest in the house—I could not help
      thinking, in the world. It was very long, narrow, and dismally low, with
      pointed Gothic windows and a ceiling of oak. In a remote and
      terror-inspiring angle was a square enclosure of eight or ten feet,
      comprising the sanctum, “during hours,” of our principal, the Reverend Dr.
      Bransby. It was a solid structure, with massy door, sooner than open which
      in the absence of the “Dominie,” we would all have willingly perished by
      the peine forte et dure. In other angles were two other similar boxes, far
      less reverenced, indeed, but still greatly matters of awe. One of these
      was the pulpit of the “classical” usher, one of the “English and
      mathematical.” Interspersed about the room, crossing and recrossing in
      endless irregularity, were innumerable benches and desks, black, ancient,
      and time-worn, piled desperately with much-bethumbed books, and so
      beseamed with initial letters, names at full length, grotesque figures,
      and other multiplied efforts of the knife, as to have entirely lost what
      little of original form might have been their portion in days long
      departed. A huge bucket with water stood at one extremity of the room, and
      a clock of stupendous dimensions at the other.
    


      Encompassed by the massy walls of this venerable academy, I passed, yet
      not in tedium or disgust, the years of the third lustrum of my life. The
      teeming brain of childhood requires no external world of incident to
      occupy or amuse it; and the apparently dismal monotony of a school was
      replete with more intense excitement than my riper youth has derived from
      luxury, or my full manhood from crime. Yet I must believe that my first
      mental development had in it much of the uncommon—even much of the
      outré. Upon mankind at large the events of very early existence rarely
      leave in mature age any definite impression. All is gray shadow—a
      weak and irregular remembrance—an indistinct regathering of feeble
      pleasures and phantasmagoric pains. With me this is not so. In childhood I
      must have felt with the energy of a man what I now find stamped upon
      memory in lines as vivid, as deep, and as durable as the exergues of the
      Carthaginian medals.
    


      Yet in fact—in the fact of the world’s view—how little was
      there to remember! The morning’s awakening, the nightly summons to bed;
      the connings, the recitations; the periodical half-holidays, and
      perambulations; the play-ground, with its broils, its pastimes, its
      intrigues;—these, by a mental sorcery long forgotten, were made to
      involve a wilderness of sensation, a world of rich incident, an universe
      of varied emotion, of excitement the most passionate and spirit-stirring.
      “Oh, le bon temps, que ce siècle de fer!”
     


      In truth, the ardor, the enthusiasm, and the imperiousness of my
      disposition, soon rendered me a marked character among my schoolmates, and
      by slow, but natural gradations, gave me an ascendancy over all not
      greatly older than myself;—over all with a single exception. This
      exception was found in the person of a scholar, who, although no relation,
      bore the same Christian and surname as myself;—a circumstance, in
      fact, little remarkable; for, notwithstanding a noble descent, mine was
      one of those everyday appellations which seem, by prescriptive right, to
      have been, time out of mind, the common property of the mob. In this
      narrative I have therefore designated myself as William Wilson,—a
      fictitious title not very dissimilar to the real. My namesake alone, of
      those who in school phraseology constituted “our set,” presumed to compete
      with me in the studies of the class—in the sports and broils of the
      play-ground—to refuse implicit belief in my assertions, and
      submission to my will—indeed, to interfere with my arbitrary
      dictation in any respect whatsoever. If there is on earth a supreme and
      unqualified despotism, it is the despotism of a master-mind in boyhood
      over the less energetic spirits of its companions.
    


      Wilson’s rebellion was to me a source of the greatest embarrassment; the
      more so as, in spite of the bravado with which in public I made a point of
      treating him and his pretensions, I secretly felt that I feared him, and
      could not help thinking the equality which he maintained so easily with
      myself, a proof of his true superiority; since not to be overcome cost me
      a perpetual struggle. Yet this superiority—even this equality—was
      in truth acknowledged by no one but myself; our associates, by some
      unaccountable blindness, seemed not even to suspect it. Indeed, his
      competition, his resistance, and especially his impertinent and dogged
      interference with my purposes, were not more pointed than private. He
      appeared to be destitute alike of the ambition which urged, and of the
      passionate energy of mind which enabled me to excel. In his rivalry he
      might have been supposed actuated solely by a whimsical desire to thwart,
      astonish, or mortify myself; although there were times when I could not
      help observing, with a feeling made up of wonder, abasement, and pique,
      that he mingled with his injuries, his insults, or his contradictions, a
      certain most inappropriate, and assuredly most unwelcome affectionateness
      of manner. I could only conceive this singular behavior to arise from a
      consummate self-conceit assuming the vulgar airs of patronage and
      protection.
    


      Perhaps it was this latter trait in Wilson’s conduct, conjoined with our
      identity of name, and the mere accident of our having entered the school
      upon the same day, which set afloat the notion that we were brothers,
      among the senior classes in the academy. These do not usually inquire with
      much strictness into the affairs of their juniors. I have before said, or
      should have said, that Wilson was not, in the most remote degree,
      connected with my family. But assuredly if we had been brothers we must
      have been twins; for, after leaving Dr. Bransby’s, I casually learned that
      my namesake was born on the nineteenth of January, 1813—and this is
      a somewhat remarkable coincidence; for the day is precisely that of my own
      nativity.
    


      It may seem strange that in spite of the continual anxiety occasioned me
      by the rivalry of Wilson, and his intolerable spirit of contradiction, I
      could not bring myself to hate him altogether. We had, to be sure, nearly
      every day a quarrel in which, yielding me publicly the palm of victory,
      he, in some manner, contrived to make me feel that it was he who had
      deserved it; yet a sense of pride on my part, and a veritable dignity on
      his own, kept us always upon what are called “speaking terms,” while there
      were many points of strong congeniality in our tempers, operating to awake
      me in a sentiment which our position alone, perhaps, prevented from
      ripening into friendship. It is difficult, indeed, to define, or even to
      describe, my real feelings towards him. They formed a motley and
      heterogeneous admixture;—some petulant animosity, which was not yet
      hatred, some esteem, more respect, much fear, with a world of uneasy
      curiosity. To the moralist it will be unnecessary to say, in addition,
      that Wilson and myself were the most inseparable of companions.
    


      It was no doubt the anomalous state of affairs existing between us, which
      turned all my attacks upon him, (and they were many, either open or
      covert) into the channel of banter or practical joke (giving pain while
      assuming the aspect of mere fun) rather than into a more serious and
      determined hostility. But my endeavours on this head were by no means
      uniformly successful, even when my plans were the most wittily concocted;
      for my namesake had much about him, in character, of that unassuming and
      quiet austerity which, while enjoying the poignancy of its own jokes, has
      no heel of Achilles in itself, and absolutely refuses to be laughed at. I
      could find, indeed, but one vulnerable point, and that, lying in a
      personal peculiarity, arising, perhaps, from constitutional disease, would
      have been spared by any antagonist less at his wit’s end than myself;—my
      rival had a weakness in the faucal or guttural organs, which precluded him
      from raising his voice at any time above a very low whisper. Of this
      defect I did not fail to take what poor advantage lay in my power.
    


      Wilson’s retaliations in kind were many; and there was one form of his
      practical wit that disturbed me beyond measure. How his sagacity first
      discovered at all that so petty a thing would vex me, is a question I
      never could solve; but, having discovered, he habitually practised the
      annoyance. I had always felt aversion to my uncourtly patronymic, and its
      very common, if not plebeian praenomen. The words were venom in my ears;
      and when, upon the day of my arrival, a second William Wilson came also to
      the academy, I felt angry with him for bearing the name, and doubly
      disgusted with the name because a stranger bore it, who would be the cause
      of its twofold repetition, who would be constantly in my presence, and
      whose concerns, in the ordinary routine of the school business, must
      inevitably, on account of the detestable coincidence, be often confounded
      with my own.
    


      The feeling of vexation thus engendered grew stronger with every
      circumstance tending to show resemblance, moral or physical, between my
      rival and myself. I had not then discovered the remarkable fact that we
      were of the same age; but I saw that we were of the same height, and I
      perceived that we were even singularly alike in general contour of person
      and outline of feature. I was galled, too, by the rumor touching a
      relationship, which had grown current in the upper forms. In a word,
      nothing could more seriously disturb me, (although I scrupulously
      concealed such disturbance,) than any allusion to a similarity of mind,
      person, or condition existing between us. But, in truth, I had no reason
      to believe that (with the exception of the matter of relationship, and in
      the case of Wilson himself,) this similarity had ever been made a subject
      of comment, or even observed at all by our schoolfellows. That he observed
      it in all its bearings, and as fixedly as I, was apparent; but that he
      could discover in such circumstances so fruitful a field of annoyance, can
      only be attributed, as I said before, to his more than ordinary
      penetration.
    


      His cue, which was to perfect an imitation of myself, lay both in words
      and in actions; and most admirably did he play his part. My dress it was
      an easy matter to copy; my gait and general manner were, without
      difficulty, appropriated; in spite of his constitutional defect, even my
      voice did not escape him. My louder tones were, of course, unattempted,
      but then the key—it was identical; and his singular whisper, it grew the
      very echo of my own.
    


      How greatly this most exquisite portraiture harassed me, (for it could not
      justly be termed a caricature,) I will not now venture to describe. I had
      but one consolation—in the fact that the imitation, apparently, was
      noticed by myself alone, and that I had to endure only the knowing and
      strangely sarcastic smiles of my namesake himself. Satisfied with having
      produced in my bosom the intended effect, he seemed to chuckle in secret
      over the sting he had inflicted, and was characteristically disregardful
      of the public applause which the success of his witty endeavours might
      have so easily elicited. That the school, indeed, did not feel his design,
      perceive its accomplishment, and participate in his sneer, was, for many
      anxious months, a riddle I could not resolve. Perhaps the gradation of his
      copy rendered it not so readily perceptible; or, more possibly, I owed my
      security to the master air of the copyist, who, disdaining the letter,
      (which in a painting is all the obtuse can see,) gave but the full spirit
      of his original for my individual contemplation and chagrin.
    


      I have already more than once spoken of the disgusting air of patronage
      which he assumed toward me, and of his frequent officious interference
      with my will. This interference often took the ungracious character of
      advice; advice not openly given, but hinted or insinuated. I received it
      with a repugnance which gained strength as I grew in years. Yet, at this
      distant day, let me do him the simple justice to acknowledge that I can
      recall no occasion when the suggestions of my rival were on the side of
      those errors or follies so usual to his immature age and seeming
      inexperience; that his moral sense, at least, if not his general talents
      and worldly wisdom, was far keener than my own; and that I might, to-day,
      have been a better, and thus a happier man, had I less frequently rejected
      the counsels embodied in those meaning whispers which I then but too
      cordially hated and too bitterly despised.
    


      As it was, I at length grew restive in the extreme under his distasteful
      supervision, and daily resented more and more openly what I considered his
      intolerable arrogance. I have said that, in the first years of our
      connexion as schoolmates, my feelings in regard to him might have been
      easily ripened into friendship; but, in the latter months of my residence
      at the academy, although the intrusion of his ordinary manner had, beyond
      doubt, in some measure, abated, my sentiments, in nearly similar
      proportion, partook very much of positive hatred. Upon one occasion he saw
      this, I think, and afterwards avoided, or made a show of avoiding me.
    


      It was about the same period, if I remember aright, that, in an
      altercation of violence with him, in which he was more than usually thrown
      off his guard, and spoke and acted with an openness of demeanor rather
      foreign to his nature, I discovered, or fancied I discovered, in his
      accent, his air, and general appearance, a something which first startled,
      and then deeply interested me, by bringing to mind dim visions of my
      earliest infancy—wild, confused and thronging memories of a time
      when memory herself was yet unborn. I cannot better describe the sensation
      which oppressed me than by saying that I could with difficulty shake off
      the belief of my having been acquainted with the being who stood before
      me, at some epoch very long ago—some point of the past even
      infinitely remote. The delusion, however, faded rapidly as it came; and I
      mention it at all but to define the day of the last conversation I there
      held with my singular namesake.
    


      The huge old house, with its countless subdivisions, had several large
      chambers communicating with each other, where slept the greater number of
      the students. There were, however, (as must necessarily happen in a
      building so awkwardly planned,) many little nooks or recesses, the odds
      and ends of the structure; and these the economic ingenuity of Dr. Bransby
      had also fitted up as dormitories; although, being the merest closets,
      they were capable of accommodating but a single individual. One of these
      small apartments was occupied by Wilson.
    


      One night, about the close of my fifth year at the school, and immediately
      after the altercation just mentioned, finding every one wrapped in sleep,
      I arose from bed, and, lamp in hand, stole through a wilderness of narrow
      passages from my own bedroom to that of my rival. I had long been plotting
      one of those ill-natured pieces of practical wit at his expense in which I
      had hitherto been so uniformly unsuccessful. It was my intention, now, to
      put my scheme in operation, and I resolved to make him feel the whole
      extent of the malice with which I was imbued. Having reached his closet, I
      noiselessly entered, leaving the lamp, with a shade over it, on the
      outside. I advanced a step, and listened to the sound of his tranquil
      breathing. Assured of his being asleep, I returned, took the light, and
      with it again approached the bed. Close curtains were around it, which, in
      the prosecution of my plan, I slowly and quietly withdrew, when the bright
      rays fell vividly upon the sleeper, and my eyes, at the same moment, upon
      his countenance. I looked;—and a numbness, an iciness of feeling
      instantly pervaded my frame. My breast heaved, my knees tottered, my whole
      spirit became possessed with an objectless yet intolerable horror. Gasping
      for breath, I lowered the lamp in still nearer proximity to the face. Were
      these—these the lineaments of William Wilson? I saw, indeed, that
      they were his, but I shook as if with a fit of the ague in fancying they
      were not. What was there about them to confound me in this manner? I
      gazed;—while my brain reeled with a multitude of incoherent
      thoughts. Not thus he appeared—assuredly not thus—in the
      vivacity of his waking hours. The same name! the same contour of person!
      the same day of arrival at the academy! And then his dogged and
      meaningless imitation of my gait, my voice, my habits, and my manner! Was
      it, in truth, within the bounds of human possibility, that what I now saw
      was the result, merely, of the habitual practice of this sarcastic
      imitation? Awe-stricken, and with a creeping shudder, I extinguished the
      lamp, passed silently from the chamber, and left, at once, the halls of
      that old academy, never to enter them again.
    


      After a lapse of some months, spent at home in mere idleness, I found
      myself a student at Eton. The brief interval had been sufficient to
      enfeeble my remembrance of the events at Dr. Bransby’s, or at least to
      effect a material change in the nature of the feelings with which I
      remembered them. The truth—the tragedy—of the drama was no
      more. I could now find room to doubt the evidence of my senses; and seldom
      called up the subject at all but with wonder at extent of human credulity,
      and a smile at the vivid force of the imagination which I hereditarily
      possessed. Neither was this species of scepticism likely to be diminished
      by the character of the life I led at Eton. The vortex of thoughtless
      folly into which I there so immediately and so recklessly plunged, washed
      away all but the froth of my past hours, engulfed at once every solid or
      serious impression, and left to memory only the veriest levities of a
      former existence.
    


      I do not wish, however, to trace the course of my miserable profligacy
      here—a profligacy which set at defiance the laws, while it eluded
      the vigilance of the institution. Three years of folly, passed without
      profit, had but given me rooted habits of vice, and added, in a somewhat
      unusual degree, to my bodily stature, when, after a week of soulless
      dissipation, I invited a small party of the most dissolute students to a
      secret carousal in my chambers. We met at a late hour of the night; for
      our debaucheries were to be faithfully protracted until morning. The wine
      flowed freely, and there were not wanting other and perhaps more dangerous
      seductions; so that the gray dawn had already faintly appeared in the
      east, while our delirious extravagance was at its height. Madly flushed
      with cards and intoxication, I was in the act of insisting upon a toast of
      more than wonted profanity, when my attention was suddenly diverted by the
      violent, although partial unclosing of the door of the apartment, and by
      the eager voice of a servant from without. He said that some person,
      apparently in great haste, demanded to speak with me in the hall.
    


      Wildly excited with wine, the unexpected interruption rather delighted
      than surprised me. I staggered forward at once, and a few steps brought me
      to the vestibule of the building. In this low and small room there hung no
      lamp; and now no light at all was admitted, save that of the exceedingly
      feeble dawn which made its way through the semi-circular window. As I put
      my foot over the threshold, I became aware of the figure of a youth about
      my own height, and habited in a white kerseymere morning frock, cut in the
      novel fashion of the one I myself wore at the moment. This the faint light
      enabled me to perceive; but the features of his face I could not
      distinguish. Upon my entering he strode hurriedly up to me, and, seizing
      me by the arm with a gesture of petulant impatience, whispered the words
      “William Wilson!” in my ear.
    


      I grew perfectly sober in an instant.
    


      There was that in the manner of the stranger, and in the tremulous shake
      of his uplifted finger, as he held it between my eyes and the light,
      which filled me with unqualified amazement; but it was not this which had
      so violently moved me. It was the pregnancy of solemn admonition in the
      singular, low, hissing utterance; and, above all, it was the character,
      the tone, the key, of those few, simple, and familiar, yet whispered
      syllables, which came with a thousand thronging memories of bygone days,
      and struck upon my soul with the shock of a galvanic battery. Ere I could
      recover the use of my senses he was gone.
    


      Although this event failed not of a vivid effect upon my disordered
      imagination, yet was it evanescent as vivid. For some weeks, indeed, I
      busied myself in earnest inquiry, or was wrapped in a cloud of morbid
      speculation. I did not pretend to disguise from my perception the identity
      of the singular individual who thus perseveringly interfered with my
      affairs, and harassed me with his insinuated counsel. But who and what was
      this Wilson?—and whence came he?—and what were his purposes?
      Upon neither of these points could I be satisfied; merely ascertaining, in
      regard to him, that a sudden accident in his family had caused his removal
      from Dr. Bransby’s academy on the afternoon of the day in which I myself
      had eloped. But in a brief period I ceased to think upon the subject; my
      attention being all absorbed in a contemplated departure for Oxford.
      Thither I soon went; the uncalculating vanity of my parents furnishing me
      with an outfit and annual establishment, which would enable me to indulge
      at will in the luxury already so dear to my heart,—to vie in
      profuseness of expenditure with the haughtiest heirs of the wealthiest
      earldoms in Great Britain.
    


      Excited by such appliances to vice, my constitutional temperament broke
      forth with redoubled ardor, and I spurned even the common restraints of
      decency in the mad infatuation of my revels. But it were absurd to pause
      in the detail of my extravagance. Let it suffice, that among spendthrifts
      I out-Heroded Herod, and that, giving name to a multitude of novel
      follies, I added no brief appendix to the long catalogue of vices then
      usual in the most dissolute university of Europe.
    


      It could hardly be credited, however, that I had, even here, so utterly
      fallen from the gentlemanly estate, as to seek acquaintance with the
      vilest arts of the gambler by profession, and, having become an adept in
      his despicable science, to practise it habitually as a means of increasing
      my already enormous income at the expense of the weak-minded among my
      fellow-collegians. Such, nevertheless, was the fact. And the very enormity
      of this offence against all manly and honourable sentiment proved, beyond
      doubt, the main if not the sole reason of the impunity with which it was
      committed. Who, indeed, among my most abandoned associates, would not
      rather have disputed the clearest evidence of his senses, than have
      suspected of such courses, the gay, the frank, the generous William Wilson—the
      noblest and most liberal commoner at Oxford—him whose follies (said
      his parasites) were but the follies of youth and unbridled fancy—whose
      errors but inimitable whim—whose darkest vice but a careless and
      dashing extravagance?
    


      I had been now two years successfully busied in this way, when there came
      to the university a young parvenu nobleman, Glendinning—rich, said
      report, as Herodes Atticus—his riches, too, as easily acquired. I
      soon found him of weak intellect, and, of course, marked him as a fitting
      subject for my skill. I frequently engaged him in play, and contrived,
      with the gambler’s usual art, to let him win considerable sums, the more
      effectually to entangle him in my snares. At length, my schemes being
      ripe, I met him (with the full intention that this meeting should be final
      and decisive) at the chambers of a fellow-commoner, (Mr. Preston,) equally
      intimate with both, but who, to do him justice, entertained not even a
      remote suspicion of my design. To give to this a better coloring, I had
      contrived to have assembled a party of some eight or ten, and was
      solicitously careful that the introduction of cards should appear
      accidental, and originate in the proposal of my contemplated dupe himself.
      To be brief upon a vile topic, none of the low finesse was omitted, so
      customary upon similar occasions that it is a just matter for wonder how
      any are still found so besotted as to fall its victim.
    


      We had protracted our sitting far into the night, and I had at length
      effected the manoeuvre of getting Glendinning as my sole antagonist. The
      game, too, was my favorite écarté! The rest of the company, interested in
      the extent of our play, had abandoned their own cards, and were standing
      around us as spectators. The parvenu, who had been induced by my artifices
      in the early part of the evening, to drink deeply, now shuffled, dealt, or
      played, with a wild nervousness of manner for which his intoxication, I
      thought, might partially, but could not altogether account. In a very
      short period he had become my debtor to a large amount, when, having taken
      a long draught of port, he did precisely what I had been coolly
      anticipating—he proposed to double our already extravagant stakes.
      With a well-feigned show of reluctance, and not until after my repeated
      refusal had seduced him into some angry words which gave a color of pique
      to my compliance, did I finally comply. The result, of course, did but
      prove how entirely the prey was in my toils: in less than an hour he had
      quadrupled his debt. For some time his countenance had been losing the
      florid tinge lent it by the wine; but now, to my astonishment, I perceived
      that it had grown to a pallor truly fearful. I say to my astonishment.
      Glendinning had been represented to my eager inquiries as immeasurably
      wealthy; and the sums which he had as yet lost, although in themselves
      vast, could not, I supposed, very seriously annoy, much less so violently
      affect him. That he was overcome by the wine just swallowed, was the idea
      which most readily presented itself; and, rather with a view to the
      preservation of my own character in the eyes of my associates, than from
      any less interested motive, I was about to insist, peremptorily, upon a
      discontinuance of the play, when some expressions at my elbow from among
      the company, and an ejaculation evincing utter despair on the part of
      Glendinning, gave me to understand that I had effected his total ruin
      under circumstances which, rendering him an object for the pity of all,
      should have protected him from the ill offices even of a fiend.
    


      What now might have been my conduct it is difficult to say. The pitiable
      condition of my dupe had thrown an air of embarrassed gloom over all; and,
      for some moments, a profound silence was maintained, during which I could
      not help feeling my cheeks tingle with the many burning glances of scorn
      or reproach cast upon me by the less abandoned of the party. I will even
      own that an intolerable weight of anxiety was for a brief instant lifted
      from my bosom by the sudden and extraordinary interruption which ensued.
      The wide, heavy folding doors of the apartment were all at once thrown
      open, to their full extent, with a vigorous and rushing impetuosity that
      extinguished, as if by magic, every candle in the room. Their light, in
      dying, enabled us just to perceive that a stranger had entered, about my
      own height, and closely muffled in a cloak. The darkness, however, was now
      total; and we could only feel that he was standing in our midst. Before
      any one of us could recover from the extreme astonishment into which this
      rudeness had thrown all, we heard the voice of the intruder.
    


      “Gentlemen,” he said, in a low, distinct, and never-to-be-forgotten
      whisper which thrilled to the very marrow of my bones, “Gentlemen, I make
      no apology for this behaviour, because in thus behaving, I am but
      fulfilling a duty. You are, beyond doubt, uninformed of the true character
      of the person who has to-night won at écarté a large sum of money from
      Lord Glendinning. I will therefore put you upon an expeditious and
      decisive plan of obtaining this very necessary information. Please to
      examine, at your leisure, the inner linings of the cuff of his left
      sleeve, and the several little packages which may be found in the somewhat
      capacious pockets of his embroidered morning wrapper.”
     


      While he spoke, so profound was the stillness that one might have heard a
      pin drop upon the floor. In ceasing, he departed at once, and as abruptly
      as he had entered. Can I—shall I describe my sensations? Must
      I say that I felt all the horrors of the damned? Most assuredly I had
      little time given for reflection. Many hands roughly seized me upon the
      spot, and lights were immediately reprocured. A search ensued. In the
      lining of my sleeve were found all the court cards essential in écarté,
      and, in the pockets of my wrapper, a number of packs, facsimiles of those
      used at our sittings, with the single exception that mine were of the
      species called, technically, arrondees; the honours being slightly convex
      at the ends, the lower cards slightly convex at the sides. In this
      disposition, the dupe who cuts, as customary, at the length of the pack,
      will invariably find that he cuts his antagonist an honor; while the
      gambler, cutting at the breadth, will, as certainly, cut nothing for his
      victim which may count in the records of the game.
    


      Any burst of indignation upon this discovery would have affected me less
      than the silent contempt, or the sarcastic composure, with which it was
      received.
    


      “Mr. Wilson,” said our host, stooping to remove from beneath his feet an
      exceedingly luxurious cloak of rare furs, “Mr. Wilson, this is your
      property.” (The weather was cold; and, upon quitting my own room, I had
      thrown a cloak over my dressing wrapper, putting it off upon reaching the
      scene of play.) “I presume it is supererogatory to seek here (eyeing the
      folds of the garment with a bitter smile) for any farther evidence of your
      skill. Indeed, we have had enough. You will see the necessity, I hope, of
      quitting Oxford—at all events, of quitting instantly my chambers.”
     


      Abased, humbled to the dust as I then was, it is probable that I should
      have resented this galling language by immediate personal violence, had
      not my whole attention been at the moment arrested by a fact of the most
      startling character. The cloak which I had worn was of a rare description
      of fur; how rare, how extravagantly costly, I shall not venture to say.
      Its fashion, too, was of my own fantastic invention; for I was fastidious
      to an absurd degree of coxcombry, in matters of this frivolous nature.
      When, therefore, Mr. Preston reached me that which he had picked up upon
      the floor, and near the folding doors of the apartment, it was with an
      astonishment nearly bordering upon terror, that I perceived my own already
      hanging on my arm, (where I had no doubt unwittingly placed it,) and that
      the one presented me was but its exact counterpart in every, in even the
      minutest possible particular. The singular being who had so disastrously
      exposed me, had been muffled, I remembered, in a cloak; and none had been
      worn at all by any of the members of our party with the exception of
      myself. Retaining some presence of mind, I took the one offered me by
      Preston; placed it, unnoticed, over my own; left the apartment with a
      resolute scowl of defiance; and, next morning ere dawn of day, commenced a
      hurried journey from Oxford to the continent, in a perfect agony of horror
      and of shame.
    


      I fled in vain. My evil destiny pursued me as if in exultation, and
      proved, indeed, that the exercise of its mysterious dominion had as yet
      only begun. Scarcely had I set foot in Paris ere I had fresh evidence of
      the detestable interest taken by this Wilson in my concerns. Years flew,
      while I experienced no relief. Villain!—at Rome, with how untimely,
      yet with how spectral an officiousness, stepped he in between me and my
      ambition! At Vienna, too—at Berlin—and at Moscow! Where, in
      truth, had I not bitter cause to curse him within my heart? From his
      inscrutable tyranny did I at length flee, panic-stricken, as from a
      pestilence; and to the very ends of the earth I fled in vain.
    


      And again, and again, in secret communion with my own spirit, would I
      demand the questions “Who is he?—whence came he?—and what are
      his objects?” But no answer was there found. And then I scrutinized, with
      a minute scrutiny, the forms, and the methods, and the leading traits of
      his impertinent supervision. But even here there was very little upon
      which to base a conjecture. It was noticeable, indeed, that, in no one of
      the multiplied instances in which he had of late crossed my path, had he
      so crossed it except to frustrate those schemes, or to disturb those
      actions, which, if fully carried out, might have resulted in bitter
      mischief. Poor justification this, in truth, for an authority so
      imperiously assumed! Poor indemnity for natural rights of self-agency so
      pertinaciously, so insultingly denied!
    


      I had also been forced to notice that my tormentor, for a very long period
      of time, (while scrupulously and with miraculous dexterity maintaining his
      whim of an identity of apparel with myself,) had so contrived it, in the
      execution of his varied interference with my will, that I saw not, at any
      moment, the features of his face. Be Wilson what he might, this, at least,
      was but the veriest of affectation, or of folly. Could he, for an instant,
      have supposed that, in my admonisher at Eton—in the destroyer of my
      honor at Oxford,—in him who thwarted my ambition at Rome, my revenge
      at Paris, my passionate love at Naples, or what he falsely termed my
      avarice in Egypt,—that in this, my arch-enemy and evil genius, could
      fail to recognise the William Wilson of my school boy days,—the
      namesake, the companion, the rival,—the hated and dreaded rival at
      Dr. Bransby’s? Impossible!—But let me hasten to the last eventful
      scene of the drama.
    


      Thus far I had succumbed supinely to this imperious domination. The
      sentiment of deep awe with which I habitually regarded the elevated
      character, the majestic wisdom, the apparent omnipresence and omnipotence
      of Wilson, added to a feeling of even terror, with which certain other
      traits in his nature and assumptions inspired me, had operated, hitherto,
      to impress me with an idea of my own utter weakness and helplessness, and
      to suggest an implicit, although bitterly reluctant submission to his
      arbitrary will. But, of late days, I had given myself up entirely to wine;
      and its maddening influence upon my hereditary temper rendered me more and
      more impatient of control. I began to murmur,—to hesitate,—to
      resist. And was it only fancy which induced me to believe that, with the
      increase of my own firmness, that of my tormentor underwent a proportional
      diminution? Be this as it may, I now began to feel the inspiration of a
      burning hope, and at length nurtured in my secret thoughts a stern and
      desperate resolution that I would submit no longer to be enslaved.
    


      It was at Rome, during the Carnival of 18—, that I attended a
      masquerade in the palazzo of the Neapolitan Duke Di Broglio. I had
      indulged more freely than usual in the excesses of the wine-table; and now
      the suffocating atmosphere of the crowded rooms irritated me beyond
      endurance. The difficulty, too, of forcing my way through the mazes of the
      company contributed not a little to the ruffling of my temper; for I was
      anxiously seeking, (let me not say with what unworthy motive) the young,
      the gay, the beautiful wife of the aged and doting Di Broglio. With a too
      unscrupulous confidence she had previously communicated to me the secret
      of the costume in which she would be habited, and now, having caught a
      glimpse of her person, I was hurrying to make my way into her presence. At
      this moment I felt a light hand placed upon my shoulder, and that
      ever-remembered, low, damnable whisper within my ear.
    


      In an absolute phrenzy of wrath, I turned at once upon him who had thus
      interrupted me, and seized him violently by the collar. He was attired, as
      I had expected, in a costume altogether similar to my own; wearing a
      Spanish cloak of blue velvet, begirt about the waist with a crimson belt
      sustaining a rapier. A mask of black silk entirely covered his face.
    


      “Scoundrel!” I said, in a voice husky with rage, while every syllable I
      uttered seemed as new fuel to my fury, “scoundrel! impostor! accursed
      villain! you shall not—you shall not dog me unto death! Follow me,
      or I stab you where you stand!”—and I broke my way from the
      ball-room into a small ante-chamber adjoining, dragging him
      unresistingly with me as I went.
    


      Upon entering, I thrust him furiously from me. He staggered against the
      wall, while I closed the door with an oath, and commanded him to draw. He
      hesitated but for an instant; then, with a slight sigh, drew in silence,
      and put himself upon his defence.
    


      The contest was brief indeed. I was frantic with every species of wild
      excitement, and felt within my single arm the energy and power of a
      multitude. In a few seconds I forced him by sheer strength against the
      wainscoting, and thus, getting him at mercy, plunged my sword, with brute
      ferocity, repeatedly through and through his bosom.
    


      At that instant some person tried the latch of the door. I hastened to
      prevent an intrusion, and then immediately returned to my dying
      antagonist. But what human language can adequately portray that
      astonishment, that horror which possessed me at the spectacle then
      presented to view? The brief moment in which I averted my eyes had been
      sufficient to produce, apparently, a material change in the arrangements
      at the upper or farther end of the room. A large mirror,—so at first
      it seemed to me in my confusion—now stood where none had been
      perceptible before; and, as I stepped up to it in extremity of terror,
      mine own image, but with features all pale and dabbled in blood, advanced
      to meet me with a feeble and tottering gait.
    


      Thus it appeared, I say, but was not. It was my antagonist—it was
      Wilson, who then stood before me in the agonies of his dissolution. His
      mask and cloak lay, where he had thrown them, upon the floor. Not a thread
      in all his raiment—not a line in all the marked and singular
      lineaments of his face which was not, even in the most absolute identity,
      mine own!
    


      It was Wilson; but he spoke no longer in a whisper, and I could have
      fancied that I myself was speaking while he said:
    


“You have conquered, and I yield. Yet, henceforward art thou also dead—dead
      to the World, to Heaven and to Hope! In me didst thou exist—and, in
      my death, see by this image, which is thine own, how utterly thou hast
      murdered thyself.”


THE TELL-TALE HEART.


      True!—nervous—very, very dreadfully nervous I had been and am;
      but why will you say that I am mad? The disease had sharpened my senses—not
      destroyed—not dulled them. Above all was the sense of hearing acute.
      I heard all things in the heaven and in the earth. I heard many things in
      hell. How, then, am I mad? Hearken! and observe how healthily—how
      calmly I can tell you the whole story.
    


      It is impossible to say how first the idea entered my brain; but once
      conceived, it haunted me day and night. Object there was none. Passion
      there was none. I loved the old man. He had never wronged me. He had never
      given me insult. For his gold I had no desire. I think it was his eye!
      yes, it was this! He had the eye of a vulture—a pale blue eye, with
      a film over it. Whenever it fell upon me, my blood ran cold; and so by
      degrees—very gradually—I made up my mind to take the life of
      the old man, and thus rid myself of the eye forever.
    


      Now this is the point. You fancy me mad. Madmen know nothing. But you
      should have seen me. You should have seen how wisely I proceeded—with
      what caution—with what foresight—with what dissimulation I
      went to work! I was never kinder to the old man than during the whole week
      before I killed him. And every night, about midnight, I turned the latch
      of his door and opened it—oh, so gently! And then, when I had made an
      opening sufficient for my head, I put in a dark lantern, all closed,
      closed, that no light shone out, and then I thrust in my head. Oh, you
      would have laughed to see how cunningly I thrust it in! I moved it slowly—very,
      very slowly, so that I might not disturb the old man’s sleep. It took me
      an hour to place my whole head within the opening so far that I could see
      him as he lay upon his bed. Ha!—would a madman have been so wise as this?
      And then, when my head was well in the room, I undid the lantern
      cautiously—oh, so cautiously—cautiously (for the hinges
      creaked)—I undid it just so much that a single thin ray fell upon
      the vulture eye. And this I did for seven long nights—every night
      just at midnight—but I found the eye always closed; and so it was
      impossible to do the work; for it was not the old man who vexed me, but
      his Evil Eye. And every morning, when the day broke, I went boldly into
      the chamber, and spoke courageously to him, calling him by name in a
      hearty tone, and inquiring how he has passed the night. So you see he
      would have been a very profound old man, indeed, to suspect that every
      night, just at twelve, I looked in upon him while he slept.
    


      Upon the eighth night I was more than usually cautious in opening the
      door. A watch’s minute hand moves more quickly than did mine. Never before
      that night had I felt the extent of my own powers—of my sagacity. I
      could scarcely contain my feelings of triumph. To think that there I was,
      opening the door, little by little, and he not even to dream of my secret
      deeds or thoughts. I fairly chuckled at the idea; and perhaps he heard me;
      for he moved on the bed suddenly, as if startled. Now you may think that I
      drew back—but no. His room was as black as pitch with the thick
      darkness, (for the shutters were close fastened, through fear of robbers,)
      and so I knew that he could not see the opening of the door, and I kept
      pushing it on steadily, steadily.
    


      I had my head in, and was about to open the lantern, when my thumb slipped
      upon the tin fastening, and the old man sprang up in bed, crying out—“Who’s
      there?”
     


      I kept quite still and said nothing. For a whole hour I did not move a
      muscle, and in the meantime I did not hear him lie down. He was still
      sitting up in the bed listening;—just as I have done, night after
      night, hearkening to the death watches in the wall.
    


      Presently I heard a slight groan, and I knew it was the groan of mortal
      terror. It was not a groan of pain or of grief—oh, no!—it was
      the low stifled sound that arises from the bottom of the soul when
      overcharged with awe. I knew the sound well. Many a night, just at
      midnight, when all the world slept, it has welled up from my own bosom,
      deepening, with its dreadful echo, the terrors that distracted me. I say I
      knew it well. I knew what the old man felt, and pitied him, although I
      chuckled at heart. I knew that he had been lying awake ever since the
      first slight noise, when he had turned in the bed. His fears had been ever
      since growing upon him. He had been trying to fancy them causeless, but
      could not. He had been saying to himself—“It is nothing but the wind
      in the chimney—it is only a mouse crossing the floor,” or “It is
      merely a cricket which has made a single chirp.” Yes, he had been trying
      to comfort himself with these suppositions: but he had found all in vain.
      All in vain; because Death, in approaching him had stalked with his black
      shadow before him, and enveloped the victim. And it was the mournful
      influence of the unperceived shadow that caused him to feel—although
      he neither saw nor heard—to feel the presence of my head within the
      room.
    


      When I had waited a long time, very patiently, without hearing him lie
      down, I resolved to open a little—a very, very little crevice in the
      lantern. So I opened it—you cannot imagine how stealthily,
      stealthily—until, at length a simple dim ray, like the thread of the
      spider, shot from out the crevice and fell full upon the vulture eye.
    


      It was open—wide, wide open—and I grew furious as I gazed upon
      it. I saw it with perfect distinctness—all a dull blue, with a
      hideous veil over it that chilled the very marrow in my bones; but I could
      see nothing else of the old man’s face or person: for I had directed the
      ray as if by instinct, precisely upon the damned spot.
    


      And have I not told you that what you mistake for madness is but
      over-acuteness of the sense?—now, I say, there came to my ears a
      low, dull, quick sound, such as a watch makes when enveloped in cotton. I
      knew that sound well, too. It was the beating of the old man’s heart. It
      increased my fury, as the beating of a drum stimulates the soldier into
      courage.
    


      But even yet I refrained and kept still. I scarcely breathed. I held the
      lantern motionless. I tried how steadily I could maintain the ray upon the
      eye. Meantime the hellish tattoo of the heart increased. It grew quicker
      and quicker, and louder and louder every instant. The old man’s terror
      must have been extreme! It grew louder, I say, louder every moment!—do
      you mark me well? I have told you that I am nervous: so I am. And now at
      the dead hour of the night, amid the dreadful silence of that old house,
      so strange a noise as this excited me to uncontrollable terror. Yet, for
      some minutes longer I refrained and stood still. But the beating grew
      louder, louder! I thought the heart must burst. And now a new anxiety
      seized me—the sound would be heard by a neighbour! The old man’s
      hour had come! With a loud yell, I threw open the lantern and leaped into
      the room. He shrieked once—once only. In an instant I dragged him to
      the floor, and pulled the heavy bed over him. I then smiled gaily, to find
      the deed so far done. But, for many minutes, the heart beat on with a
      muffled sound. This, however, did not vex me; it would not be heard
      through the wall. At length it ceased. The old man was dead. I removed the
      bed and examined the corpse. Yes, he was stone, stone dead. I placed my
      hand upon the heart and held it there many minutes. There was no
      pulsation. He was stone dead. His eye would trouble me no more.
    


      If still you think me mad, you will think so no longer when I describe the
      wise precautions I took for the concealment of the body. The night waned,
      and I worked hastily, but in silence. First of all I dismembered the
      corpse. I cut off the head and the arms and the legs.
    


      I then took up three planks from the flooring of the chamber, and
      deposited all between the scantlings. I then replaced the boards so
      cleverly, so cunningly, that no human eye—not even his—could
      have detected any thing wrong. There was nothing to wash out—no
      stain of any kind—no blood-spot whatever. I had been too wary for
      that. A tub had caught all—ha! ha!
    


      When I had made an end of these labors, it was four o’clock—still
      dark as midnight. As the bell sounded the hour, there came a knocking at
      the street door. I went down to open it with a light heart,—for what
      had I now to fear? There entered three men, who introduced themselves,
      with perfect suavity, as officers of the police. A shriek had been heard
      by a neighbour during the night; suspicion of foul play had been aroused;
      information had been lodged at the police office, and they (the officers)
      had been deputed to search the premises.
    


      I smiled,—for what had I to fear? I bade the gentlemen welcome. The
      shriek, I said, was my own in a dream. The old man, I mentioned, was
      absent in the country. I took my visitors all over the house. I bade them
      search—search well. I led them, at length, to his chamber. I showed
      them his treasures, secure, undisturbed. In the enthusiasm of my
      confidence, I brought chairs into the room, and desired them here to rest
      from their fatigues, while I myself, in the wild audacity of my perfect
      triumph, placed my own seat upon the very spot beneath which reposed the
      corpse of the victim.
    


      The officers were satisfied. My manner had convinced them. I was
      singularly at ease. They sat, and while I answered cheerily, they chatted
      of familiar things. But, ere long, I felt myself getting pale and wished
      them gone. My head ached, and I fancied a ringing in my ears: but still
      they sat and still chatted. The ringing became more distinct:—it
      continued and became more distinct: I talked more freely to get rid of the
      feeling: but it continued and gained definiteness—until, at length,
      I found that the noise was not within my ears.
    


      No doubt I now grew very pale;—but I talked more fluently,
      and with a heightened voice. Yet the sound increased—and what could
      I do? It was a low, dull, quick sound—much such a sound as a watch
      makes when enveloped in cotton. I gasped for breath—and yet the
      officers heard it not. I talked more quickly—more vehemently; but
      the noise steadily increased. I arose and argued about trifles, in a high
      key and with violent gesticulations; but the noise steadily increased. Why
      would they not be gone? I paced the floor to and fro with heavy strides,
      as if excited to fury by the observations of the men—but the noise
      steadily increased. Oh God! what could I do? I foamed—I raved—I
      swore! I swung the chair upon which I had been sitting, and grated it upon
      the boards, but the noise arose over all and continually increased. It
      grew louder—louder—louder! And still the men chatted
      pleasantly, and smiled. Was it possible they heard not? Almighty God!—no,
      no! They heard!—they suspected!—they knew!—they were
      making a mockery of my horror!—this I thought, and this I think. But
      anything was better than this agony! Anything was more tolerable than this
      derision! I could bear those hypocritical smiles no longer! I felt that I
      must scream or die! and now—again!—hark! louder! louder!
      louder! louder!


      “Villains!” I shrieked, “dissemble no more! I admit the deed!—tear
      up the planks!—here, here!—It is the beating of his hideous heart!”
     


BERENICE


     Dicebant mihi sodales, si sepulchrum amicae visitarem, curas
     meas aliquar tulum fore levatas.—Ebn Zaiat.


      Misery is manifold. The wretchedness of earth is multiform. Overreaching
      the wide horizon as the rainbow, its hues are as various as the hues of
      that arch—as distinct too, yet as intimately blended. Overreaching
      the wide horizon as the rainbow! How is it that from beauty I have derived
      a type of unloveliness?—from the covenant of peace, a simile of
      sorrow? But as, in ethics, evil is a consequence of good, so, in fact, out
      of joy is sorrow born. Either the memory of past bliss is the anguish of
      to-day, or the agonies which are, have their origin in the
      ecstasies which might have been.
    


      My baptismal name is Egaeus; that of my family I will not mention. Yet
      there are no towers in the land more time-honored than my gloomy, gray,
      hereditary halls. Our line has been called a race of visionaries; and in
      many striking particulars—in the character of the family mansion—in
      the frescos of the chief saloon—in the tapestries of the dormitories—in
      the chiselling of some buttresses in the armory—but more especially
      in the gallery of antique paintings—in the fashion of the library
      chamber—and, lastly, in the very peculiar nature of the library’s
      contents—there is more than sufficient evidence to warrant the
      belief.
    


      The recollections of my earliest years are connected with that chamber,
      and with its volumes—of which latter I will say no more. Here died
      my mother. Herein was I born. But it is mere idleness to say that I had
      not lived before—that the soul has no previous existence. You deny
      it?—let us not argue the matter. Convinced myself, I seek not to
      convince. There is, however, a remembrance of aerial forms—of
      spiritual and meaning eyes—of sounds, musical yet sad—a
      remembrance which will not be excluded; a memory like a shadow—vague,
      variable, indefinite, unsteady; and like a shadow, too, in the
      impossibility of my getting rid of it while the sunlight of my reason
      shall exist.
    


      In that chamber was I born. Thus awaking from the long night of what
      seemed, but was not, nonentity, at once into the very regions of fairy
      land—into a palace of imagination—into the wild dominions of
      monastic thought and erudition—it is not singular that I gazed
      around me with a startled and ardent eye—that I loitered away my
      boyhood in books, and dissipated my youth in reverie; but it is
      singular that as years rolled away, and the noon of manhood found me still
      in the mansion of my fathers—it is wonderful what stagnation
      there fell upon the springs of my life—wonderful how total an
      inversion took place in the character of my commonest thought. The
      realities of the world affected me as visions, and as visions only, while
      the wild ideas of the land of dreams became, in turn, not the material of
      my every-day existence, but in very deed that existence utterly and solely
      in itself.
    


      Berenice and I were cousins, and we grew up together in my paternal halls.
      Yet differently we grew—I, ill of health, and buried in gloom—she,
      agile, graceful, and overflowing with energy; hers, the ramble on the
      hill-side—mine the studies of the cloister; I, living within my own
      heart, and addicted, body and soul, to the most intense and painful
      meditation—she, roaming carelessly through life, with no thought of
      the shadows in her path, or the silent flight of the raven-winged hours.
      Berenice!—I call upon her name—Berenice!—and from the
      gray ruins of memory a thousand tumultuous recollections are startled at
      the sound! Ah, vividly is her image before me now, as in the early days of
      her light-heartedness and joy! Oh, gorgeous yet fantastic beauty! Oh,
      sylph amid the shrubberies of Arnheim! Oh, Naiad among its fountains! And
      then—then all is mystery and terror, and a tale which should not be
      told. Disease—a fatal disease, fell like the simoon upon her frame;
      and, even while I gazed upon her, the spirit of change swept over her,
      pervading her mind, her habits, and her character, and, in a manner the
      most subtle and terrible, disturbing even the identity of her person!
      Alas! the destroyer came and went!—and the victim—where is
      she? I knew her not—or knew her no longer as Berenice.
    


      Among the numerous train of maladies superinduced by that fatal and
      primary one which effected a revolution of so horrible a kind in the moral
      and physical being of my cousin, may be mentioned as the most distressing
      and obstinate in its nature, a species of epilepsy not unfrequently
      terminating in trance itself—trance very nearly resembling
      positive dissolution, and from which her manner of recovery was in most
      instances, startlingly abrupt. In the mean time my own disease—for I
      have been told that I should call it by no other appellation—my own
      disease, then, grew rapidly upon me, and assumed finally a monomaniac
      character of a novel and extraordinary form—hourly and momently
      gaining vigor—and at length obtaining over me the most
      incomprehensible ascendancy. This monomania, if I must so term it,
      consisted in a morbid irritability of those properties of the mind in
      metaphysical science termed the attentive. It is more than probable
      that I am not understood; but I fear, indeed, that it is in no manner
      possible to convey to the mind of the merely general reader, an adequate
      idea of that nervous intensity of interest with which, in my case,
      the powers of meditation (not to speak technically) busied and buried
      themselves, in the contemplation of even the most ordinary objects of the
      universe.
    


      To muse for long unwearied hours, with my attention riveted to some
      frivolous device on the margin, or in the typography of a book; to become
      absorbed, for the better part of a summer’s day, in a quaint shadow
      falling aslant upon the tapestry or upon the floor; to lose myself, for an
      entire night, in watching the steady flame of a lamp, or the embers of a
      fire; to dream away whole days over the perfume of a flower; to repeat,
      monotonously, some common word, until the sound, by dint of frequent
      repetition, ceased to convey any idea whatever to the mind; to lose all
      sense of motion or physical existence, by means of absolute bodily
      quiescence long and obstinately persevered in: such were a few of the most
      common and least pernicious vagaries induced by a condition of the mental
      faculties, not, indeed, altogether unparalleled, but certainly bidding
      defiance to anything like analysis or explanation.
    


      Yet let me not be misapprehended. The undue, earnest, and morbid attention
      thus excited by objects in their own nature frivolous, must not be
      confounded in character with that ruminating propensity common to all
      mankind, and more especially indulged in by persons of ardent imagination.
      It was not even, as might be at first supposed, an extreme condition, or
      exaggeration of such propensity, but primarily and essentially distinct
      and different. In the one instance, the dreamer, or enthusiast, being
      interested by an object usually not frivolous, imperceptibly loses
      sight of this object in a wilderness of deductions and suggestions issuing
      therefrom, until, at the conclusion of a day-dream often replete with
      luxury, he finds the incitamentum, or first cause of his
      musings, entirely vanished and forgotten. In my case, the primary object
      was invariably frivolous, although assuming, through the medium of
      my distempered vision, a refracted and unreal importance. Few deductions,
      if any, were made; and those few pertinaciously returning in upon the
      original object as a centre. The meditations were never
      pleasurable; and, at the termination of the reverie, the first cause, so
      far from being out of sight, had attained that supernaturally exaggerated
      interest which was the prevailing feature of the disease. In a word, the
      powers of mind more particularly exercised were, with me, as I have said
      before, the attentive, and are, with the day-dreamer, the speculative.
    


      My books, at this epoch, if they did not actually serve to irritate the
      disorder, partook, it will be perceived, largely, in their imaginative and
      inconsequential nature, of the characteristic qualities of the disorder
      itself. I well remember, among others, the treatise of the noble Italian,
      Coelius Secundus Curio, “De Amplitudine Beati Regni Dei;” St.
      Austin’s great work, the “City of God;” and Tertullian’s “De Carne
      Christi,” in which the paradoxical sentence “Mortuus est Dei
      filius; credible est quia ineptum est: et sepultus resurrexit; certum est
      quia impossibile est,” occupied my undivided time, for many weeks of
      laborious and fruitless investigation.
    


      Thus it will appear that, shaken from its balance only by trivial things,
      my reason bore resemblance to that ocean-crag spoken of by Ptolemy
      Hephestion, which steadily resisting the attacks of human violence, and
      the fiercer fury of the waters and the winds, trembled only to the touch
      of the flower called Asphodel. And although, to a careless thinker, it
      might appear a matter beyond doubt, that the alteration produced by her
      unhappy malady, in the moral condition of Berenice, would afford me
      many objects for the exercise of that intense and abnormal meditation
      whose nature I have been at some trouble in explaining, yet such was not
      in any degree the case. In the lucid intervals of my infirmity, her
      calamity, indeed, gave me pain, and, taking deeply to heart that total
      wreck of her fair and gentle life, I did not fail to ponder, frequently
      and bitterly, upon the wonder-working means by which so strange a
      revolution had been so suddenly brought to pass. But these reflections
      partook not of the idiosyncrasy of my disease, and were such as would have
      occurred, under similar circumstances, to the ordinary mass of mankind.
      True to its own character, my disorder revelled in the less important but
      more startling changes wrought in the physical frame of Berenice—in
      the singular and most appalling distortion of her personal identity.
    


      During the brightest days of her unparalleled beauty, most surely I had
      never loved her. In the strange anomaly of my existence, feelings with me,
      had never been of the heart, and my passions always were of
      the mind. Through the gray of the early morning—among the trellised
      shadows of the forest at noonday—and in the silence of my library at
      night—she had flitted by my eyes, and I had seen her—not as
      the living and breathing Berenice, but as the Berenice of a dream; not as
      a being of the earth, earthy, but as the abstraction of such a being; not
      as a thing to admire, but to analyze; not as an object of love, but as the
      theme of the most abstruse although desultory speculation. And now—now
      I shuddered in her presence, and grew pale at her approach; yet, bitterly
      lamenting her fallen and desolate condition, I called to mind that she had
      loved me long, and, in an evil moment, I spoke to her of marriage.
    


      And at length the period of our nuptials was approaching, when, upon an
      afternoon in the winter of the year—one of those unseasonably warm,
      calm, and misty days which are the nurse of the beautiful Halcyon (*1),—I
      sat, (and sat, as I thought, alone,) in the inner apartment of the
      library. But, uplifting my eyes, I saw that Berenice stood before me.
    


      Was it my own excited imagination—or the misty influence of the
      atmosphere—or the uncertain twilight of the chamber—or the
      gray draperies which fell around her figure—that caused in it so
      vacillating and indistinct an outline? I could not tell. She spoke no
      word; and I—not for worlds could I have uttered a syllable. An icy
      chill ran through my frame; a sense of insufferable anxiety oppressed me;
      a consuming curiosity pervaded my soul; and sinking back upon the chair, I
      remained for some time breathless and motionless, with my eyes riveted
      upon her person. Alas! its emaciation was excessive, and not one vestige
      of the former being lurked in any single line of the contour. My burning
      glances at length fell upon the face.
    


      The forehead was high, and very pale, and singularly placid; and the once
      jetty hair fell partially over it, and overshadowed the hollow temples
      with innumerable ringlets, now of a vivid yellow, and jarring
      discordantly, in their fantastic character, with the reigning melancholy
      of the countenance. The eyes were lifeless, and lustreless, and seemingly
      pupilless, and I shrank involuntarily from their glassy stare to the
      contemplation of the thin and shrunken lips. They parted; and in a smile
      of peculiar meaning, the teeth of the changed Berenice disclosed
      themselves slowly to my view. Would to God that I had never beheld them,
      or that, having done so, I had died!
    


      The shutting of a door disturbed me, and, looking up, I found that my
      cousin had departed from the chamber. But from the disordered chamber of
      my brain, had not, alas! departed, and would not be driven away, the white
      and ghastly spectrum of the teeth. Not a speck on their surface—not
      a shade on their enamel—not an indenture in their edges—but
      what that period of her smile had sufficed to brand in upon my memory. I
      saw them now even more unequivocally than I beheld them then.
      The teeth!—the teeth!—they were here, and there, and
      everywhere, and visibly and palpably before me; long, narrow, and
      excessively white, with the pale lips writhing about them, as in the very
      moment of their first terrible development. Then came the full fury of my
      monomania, and I struggled in vain against its strange and
      irresistible influence. In the multiplied objects of the external world I
      had no thoughts but for the teeth. For these I longed with a phrenzied
      desire. All other matters and all different interests became absorbed in
      their single contemplation. They—they alone were present to the
      mental eye, and they, in their sole individuality, became the essence of
      my mental life. I held them in every light. I turned them in every
      attitude. I surveyed their characteristics. I dwelt upon their
      peculiarities. I pondered upon their conformation. I mused upon the
      alteration in their nature. I shuddered as I assigned to them in
      imagination a sensitive and sentient power, and even when unassisted by
      the lips, a capability of moral expression. Of Mademoiselle Salle it has
      been well said, “Que tous ses pas etaient des sentiments,” and of
      Berenice I more seriously believed que toutes ses dents etaient des
      idées. Des idées!—ah here was the idiotic thought that
      destroyed me! Des idées!—ah, therefore it was that I
      coveted them so madly! I felt that their possession could alone ever
      restore me to peace, in giving me back to reason.
    


      And the evening closed in upon me thus—and then the darkness came,
      and tarried, and went—and the day again dawned—and the mists
      of a second night were now gathering around—and still I sat
      motionless in that solitary room—and still I sat buried in
      meditation—and still the phantasma of the teeth maintained
      its terrible ascendancy, as, with the most vivid hideous distinctness, it
      floated about amid the changing lights and shadows of the chamber. At
      length there broke in upon my dreams a cry as of horror and dismay; and
      thereunto, after a pause, succeeded the sound of troubled voices,
      intermingled with many low moanings of sorrow or of pain. I arose from my
      seat, and throwing open one of the doors of the library, saw standing out
      in the ante-chamber a servant maiden, all in tears, who told me that
      Berenice was—no more! She had been seized with epilepsy in the early
      morning, and now, at the closing in of the night, the grave was ready for
      its tenant, and all the preparations for the burial were completed.
    


      I found myself sitting in the library, and again sitting there alone. It
      seemed that I had newly awakened from a confused and exciting dream. I
      knew that it was now midnight, and I was well aware, that since the
      setting of the sun, Berenice had been interred. But of that dreary period
      which intervened I had no positive, at least no definite comprehension.
      Yet its memory was replete with horror—horror more horrible from
      being vague, and terror more terrible from ambiguity. It was a fearful
      page in the record my existence, written all over with dim, and hideous,
      and unintelligible recollections. I strived to decypher them, but in vain;
      while ever and anon, like the spirit of a departed sound, the shrill and
      piercing shriek of a female voice seemed to be ringing in my ears. I had
      done a deed—what was it? I asked myself the question aloud, and the
      whispering echoes of the chamber answered me,—“What was it?”
     


      On the table beside me burned a lamp, and near it lay a little box. It was
      of no remarkable character, and I had seen it frequently before, for it
      was the property of the family physician; but how came it there,
      upon my table, and why did I shudder in regarding it? These things were in
      no manner to be accounted for, and my eyes at length dropped to the open
      pages of a book, and to a sentence underscored therein. The words were the
      singular but simple ones of the poet Ebn Zaiat:—“Dicebant mihi
      sodales si sepulchrum amicae visitarem, curas meas aliquantulum fore
      levatas.” Why then, as I perused them, did the hairs of my head erect
      themselves on end, and the blood of my body become congealed within my
      veins?
    


      There came a light tap at the library door—and, pale as the tenant
      of a tomb, a menial entered upon tiptoe. His looks were wild with terror,
      and he spoke to me in a voice tremulous, husky, and very low. What said
      he?—some broken sentences I heard. He told of a wild cry disturbing
      the silence of the night—of the gathering together of the household—of
      a search in the direction of the sound; and then his tones grew
      thrillingly distinct as he whispered me of a violated grave—of a
      disfigured body enshrouded, yet still breathing—still palpitating—still
      alive!
    


      He pointed to garments;—they were muddy and clotted with gore. I
      spoke not, and he took me gently by the hand: it was indented with the
      impress of human nails. He directed my attention to some object against
      the wall. I looked at it for some minutes: it was a spade. With a shriek I
      bounded to the table, and grasped the box that lay upon it. But I could
      not force it open; and in my tremor, it slipped from my hands, and fell
      heavily, and burst into pieces; and from it, with a rattling sound, there
      rolled out some instruments of dental surgery, intermingled with
      thirty-two small, white and ivory-looking substances that were scattered
      to and fro about the floor.
    


ELEONORA


     Sub conservatione formæ specificæ salva anima.

                    —Raymond Lully.


      I am come of a race noted for vigor of fancy and ardor of passion. Men
      have called me mad; but the question is not yet settled, whether madness
      is or is not the loftiest intelligence—whether much that is glorious—whether
      all that is profound—does not spring from disease of thought—from
      moods of mind exalted at the expense of the general intellect. They who
      dream by day are cognizant of many things which escape those who dream
      only by night. In their gray visions they obtain glimpses of eternity, and
      thrill, in awakening, to find that they have been upon the verge of the
      great secret. In snatches, they learn something of the wisdom which is of
      good, and more of the mere knowledge which is of evil. They penetrate,
      however, rudderless or compassless into the vast ocean of the “light
      ineffable,” and again, like the adventures of the Nubian geographer,
      “agressi sunt mare tenebrarum, quid in eo esset exploraturi.”
     


      We will say, then, that I am mad. I grant, at least, that there are two
      distinct conditions of my mental existence—the condition of a lucid
      reason, not to be disputed, and belonging to the memory of events forming
      the first epoch of my life—and a condition of shadow and doubt,
      appertaining to the present, and to the recollection of what constitutes
      the second great era of my being. Therefore, what I shall tell of the
      earlier period, believe; and to what I may relate of the later time, give
      only such credit as may seem due, or doubt it altogether, or, if doubt it
      ye cannot, then play unto its riddle the Oedipus.
    


      She whom I loved in youth, and of whom I now pen calmly and distinctly
      these remembrances, was the sole daughter of the only sister of my mother
      long departed. Eleonora was the name of my cousin. We had always dwelled
      together, beneath a tropical sun, in the Valley of the Many-Colored Grass.
      No unguided footstep ever came upon that vale; for it lay away up among a
      range of giant hills that hung beetling around about it, shutting out the
      sunlight from its sweetest recesses. No path was trodden in its vicinity;
      and, to reach our happy home, there was need of putting back, with force,
      the foliage of many thousands of forest trees, and of crushing to death
      the glories of many millions of fragrant flowers. Thus it was that we
      lived all alone, knowing nothing of the world without the valley—I,
      and my cousin, and her mother.
    


      From the dim regions beyond the mountains at the upper end of our
      encircled domain, there crept out a narrow and deep river, brighter than
      all save the eyes of Eleonora; and, winding stealthily about in mazy
      courses, it passed away, at length, through a shadowy gorge, among hills
      still dimmer than those whence it had issued. We called it the “River of
      Silence”; for there seemed to be a hushing influence in its flow. No
      murmur arose from its bed, and so gently it wandered along, that the
      pearly pebbles upon which we loved to gaze, far down within its bosom,
      stirred not at all, but lay in a motionless content, each in its own old
      station, shining on gloriously forever.
    


      The margin of the river, and of the many dazzling rivulets that glided
      through devious ways into its channel, as well as the spaces that extended
      from the margins away down into the depths of the streams until they
      reached the bed of pebbles at the bottom,—these spots, not less than
      the whole surface of the valley, from the river to the mountains that
      girdled it in, were carpeted all by a soft green grass, thick, short,
      perfectly even, and vanilla-perfumed, but so besprinkled throughout with
      the yellow buttercup, the white daisy, the purple violet, and the ruby-red
      asphodel, that its exceeding beauty spoke to our hearts in loud tones, of
      the love and of the glory of God.
    


      And, here and there, in groves about this grass, like wildernesses of
      dreams, sprang up fantastic trees, whose tall slender stems stood not
      upright, but slanted gracefully toward the light that peered at noon-day
      into the centre of the valley. Their mark was speckled with the vivid
      alternate splendor of ebony and silver, and was smoother than all save the
      cheeks of Eleonora; so that, but for the brilliant green of the huge
      leaves that spread from their summits in long, tremulous lines, dallying
      with the Zephyrs, one might have fancied them giant serpents of Syria
      doing homage to their sovereign the Sun.
    


      Hand in hand about this valley, for fifteen years, roamed I with Eleonora
      before Love entered within our hearts. It was one evening at the close of
      the third lustrum of her life, and of the fourth of my own, that we sat,
      locked in each other’s embrace, beneath the serpent-like trees, and looked
      down within the water of the River of Silence at our images therein. We
      spoke no words during the rest of that sweet day, and our words even upon
      the morrow were tremulous and few. We had drawn the God Eros from that
      wave, and now we felt that he had enkindled within us the fiery souls of
      our forefathers. The passions which had for centuries distinguished our
      race, came thronging with the fancies for which they had been equally
      noted, and together breathed a delirious bliss over the Valley of the
      Many-Colored Grass. A change fell upon all things. Strange, brilliant
      flowers, star-shaped, burn out upon the trees where no flowers had been
      known before. The tints of the green carpet deepened; and when, one by
      one, the white daisies shrank away, there sprang up in place of them, ten
      by ten of the ruby-red asphodel. And life arose in our paths; for the tall
      flamingo, hitherto unseen, with all gay glowing birds, flaunted his
      scarlet plumage before us. The golden and silver fish haunted the river,
      out of the bosom of which issued, little by little, a murmur that swelled,
      at length, into a lulling melody more divine than that of the harp of
      Æolus—sweeter than all save the voice of Eleonora. And now, too, a
      voluminous cloud, which we had long watched in the regions of Hesper,
      floated out thence, all gorgeous in crimson and gold, and settling in
      peace above us, sank, day by day, lower and lower, until its edges rested
      upon the tops of the mountains, turning all their dimness into
      magnificence, and shutting us up, as if forever, within a magic
      prison-house of grandeur and of glory.
    


      The loveliness of Eleonora was that of the Seraphim; but she was a maiden
      artless and innocent as the brief life she had led among the flowers. No
      guile disguised the fervor of love which animated her heart, and she
      examined with me its inmost recesses as we walked together in the Valley
      of the Many-Colored Grass, and discoursed of the mighty changes which had
      lately taken place therein.
    


      At length, having spoken one day, in tears, of the last sad change which
      must befall Humanity, she thenceforward dwelt only upon this one sorrowful
      theme, interweaving it into all our converse, as, in the songs of the bard
      of Schiraz, the same images are found occurring, again and again, in every
      impressive variation of phrase.
    


      She had seen that the finger of Death was upon her bosom—that, like
      the ephemeron, she had been made perfect in loveliness only to die; but
      the terrors of the grave to her lay solely in a consideration which she
      revealed to me, one evening at twilight, by the banks of the River of
      Silence. She grieved to think that, having entombed her in the Valley of
      the Many-Colored Grass, I would quit forever its happy recesses,
      transferring the love which now was so passionately her own to some maiden
      of the outer and everyday world. And, then and there, I threw myself
      hurriedly at the feet of Eleonora, and offered up a vow, to herself and to
      Heaven, that I would never bind myself in marriage to any daughter of
      Earth—that I would in no manner prove recreant to her dear memory,
      or to the memory of the devout affection with which she had blessed me.
      And I called the Mighty Ruler of the Universe to witness the pious
      solemnity of my vow. And the curse which I invoked of Him and of her, a
      saint in Helusion should I prove traitorous to that promise, involved a
      penalty the exceeding great horror of which will not permit me to make
      record of it here. And the bright eyes of Eleonora grew brighter at my
      words; and she sighed as if a deadly burthen had been taken from her
      breast; and she trembled and very bitterly wept; but she made acceptance
      of the vow, (for what was she but a child?) and it made easy to her the
      bed of her death. And she said to me, not many days afterward, tranquilly
      dying, that, because of what I had done for the comfort of her spirit she
      would watch over me in that spirit when departed, and, if so it were
      permitted her return to me visibly in the watches of the night; but, if
      this thing were, indeed, beyond the power of the souls in Paradise, that
      she would, at least, give me frequent indications of her presence, sighing
      upon me in the evening winds, or filling the air which I breathed with
      perfume from the censers of the angels. And, with these words upon her
      lips, she yielded up her innocent life, putting an end to the first epoch
      of my own.
    


      Thus far I have faithfully said. But as I pass the barrier in Time’s path,
      formed by the death of my beloved, and proceed with the second era of my
      existence, I feel that a shadow gathers over my brain, and I mistrust the
      perfect sanity of the record. But let me on.—Years dragged
      themselves along heavily, and still I dwelled within the Valley of the
      Many-Colored Grass; but a second change had come upon all things. The
      star-shaped flowers shrank into the stems of the trees, and appeared no
      more. The tints of the green carpet faded; and, one by one, the ruby-red
      asphodels withered away; and there sprang up, in place of them, ten by
      ten, dark, eye-like violets, that writhed uneasily and were ever
      encumbered with dew. And Life departed from our paths; for the tall
      flamingo flaunted no longer his scarlet plumage before us, but flew sadly
      from the vale into the hills, with all the gay glowing birds that had
      arrived in his company. And the golden and silver fish swam down through
      the gorge at the lower end of our domain and bedecked the sweet river
      never again. And the lulling melody that had been softer than the
      wind-harp of Æolus, and more divine than all save the voice of Eleonora,
      it died little by little away, in murmurs growing lower and lower, until
      the stream returned, at length, utterly, into the solemnity of its
      original silence. And then, lastly, the voluminous cloud uprose, and,
      abandoning the tops of the mountains to the dimness of old, fell back into
      the regions of Hesper, and took away all its manifold golden and gorgeous
      glories from the Valley of the Many-Colored Grass.
    


      Yet the promises of Eleonora were not forgotten; for I heard the sounds of
      the swinging of the censers of the angels; and streams of a holy perfume
      floated ever and ever about the valley; and at lone hours, when my heart
      beat heavily, the winds that bathed my brow came unto me laden with soft
      sighs; and indistinct murmurs filled often the night air, and once—oh,
      but once only! I was awakened from a slumber, like the slumber of death,
      by the pressing of spiritual lips upon my own.
    


      But the void within my heart refused, even thus, to be filled. I longed
      for the love which had before filled it to overflowing. At length the
      valley pained me through its memories of Eleonora, and I left it for ever
      for the vanities and the turbulent triumphs of the world.
    


      I found myself within a strange city, where all things might have served
      to blot from recollection the sweet dreams I had dreamed so long in the
      Valley of the Many-Colored Grass. The pomps and pageantries of a stately
      court, and the mad clangor of arms, and the radiant loveliness of women,
      bewildered and intoxicated my brain. But as yet my soul had proved true to
      its vows, and the indications of the presence of Eleonora were still given
      me in the silent hours of the night. Suddenly these manifestations they
      ceased, and the world grew dark before mine eyes, and I stood aghast at
      the burning thoughts which possessed, at the terrible temptations which
      beset me; for there came from some far, far distant and unknown land, into
      the gay court of the king I served, a maiden to whose beauty my whole
      recreant heart yielded at once—at whose footstool I bowed down
      without a struggle, in the most ardent, in the most abject worship of
      love. What, indeed, was my passion for the young girl of the valley in
      comparison with the fervor, and the delirium, and the spirit-lifting
      ecstasy of adoration with which I poured out my whole soul in tears at the
      feet of the ethereal Ermengarde?—Oh, bright was the seraph
      Ermengarde! and in that knowledge I had room for none other. Oh,
      divine was the angel Ermengarde! and as I looked down into the depths of
      her memorial eyes, I thought only of them—and of her.
    


      I wedded—nor dreaded the curse I had invoked; and its bitterness
      was not visited upon me. And once—but once again in the silence of
      the night; there came through my lattice the soft sighs which had forsaken
      me; and they modelled themselves into familiar and sweet voice, saying:
    


      “Sleep in peace! for the Spirit of Love reigneth and ruleth, and, in
      taking to thy passionate heart her who is Ermengarde, thou art absolved,
      for reasons which shall be made known to thee in Heaven, of thy vows unto
      Eleonora.”
     


NOTES TO THE SECOND VOLUME

Notes — Scheherazade


      (*1) The coralites.
    


      (*2) “One of the most remarkable natural curiosities in Texas is a
      petrified forest, near the head of Pasigno river. It consists of several
      hundred trees, in an erect position, all turned to stone. Some trees, now
      growing, are partly petrified. This is a startling fact for natural
      philosophers, and must cause them to modify the existing theory of
      petrification.—Kennedy.
    


      This account, at first discredited, has since been corroborated by the
      discovery of a completely petrified forest, near the head waters of the
      Cheyenne, or Chienne river, which has its source in the Black Hills of the
      rocky chain.
    


      There is scarcely, perhaps, a spectacle on the surface of the globe more
      remarkable, either in a geological or picturesque point of view than that
      presented by the petrified forest, near Cairo. The traveller, having
      passed the tombs of the caliphs, just beyond the gates of the city,
      proceeds to the southward, nearly at right angles to the road across the
      desert to Suez, and after having travelled some ten miles up a low barren
      valley, covered with sand, gravel, and sea shells, fresh as if the tide
      had retired but yesterday, crosses a low range of sandhills, which has for
      some distance run parallel to his path. The scene now presented to him is
      beyond conception singular and desolate. A mass of fragments of trees, all
      converted into stone, and when struck by his horse’s hoof ringing like
      cast iron, is seen to extend itself for miles and miles around him, in the
      form of a decayed and prostrate forest. The wood is of a dark brown hue,
      but retains its form in perfection, the pieces being from one to fifteen
      feet in length, and from half a foot to three feet in thickness, strewed
      so closely together, as far as the eye can reach, that an Egyptian donkey
      can scarcely thread its way through amongst them, and so natural that,
      were it in Scotland or Ireland, it might pass without remark for some
      enormous drained bog, on which the exhumed trees lay rotting in the sun.
      The roots and rudiments of the branches are, in many cases, nearly
      perfect, and in some the worm-holes eaten under the bark are readily
      recognizable. The most delicate of the sap vessels, and all the finer
      portions of the centre of the wood, are perfectly entire, and bear to be
      examined with the strongest magnifiers. The whole are so thoroughly
      silicified as to scratch glass and are capable of receiving the highest
      polish.— Asiatic Magazine.
    


      (*3) The Mammoth Cave of Kentucky.
    


      (*4) In Iceland, 1783.
    


      (*5) “During the eruption of Hecla, in 1766, clouds of this kind produced
      such a degree of darkness that, at Glaumba, which is more than fifty
      leagues from the mountain, people could only find their way by groping.
      During the eruption of Vesuvius, in 1794, at Caserta, four leagues
      distant, people could only walk by the light of torches. On the first of
      May, 1812, a cloud of volcanic ashes and sand, coming from a volcano in
      the island of St. Vincent, covered the whole of Barbadoes, spreading over
      it so intense a darkness that, at mid-day, in the open air, one could not
      perceive the trees or other objects near him, or even a white handkerchief
      placed at the distance of six inches from the eye.“—Murray, p.
      215, Phil. edit.


      (*6) In the year 1790, in the Caraccas during an earthquake a portion of
      the granite soil sank and left a lake eight hundred yards in diameter, and
      from eighty to a hundred feet deep. It was a part of the forest of Aripao
      which sank, and the trees remained green for several months under the
      water.”—Murray, p. 221
    


      (*7) The hardest steel ever manufactured may, under the action of a
      blowpipe, be reduced to an impalpable powder, which will float readily in
      the atmospheric air.
    


      (*8) The region of the Niger. See Simmona’s Colonial Magazine.
    


      (*9) The Myrmeleon—lion-ant. The term “monster” is equally applicable to
      small abnormal things and to great, while such epithets as “vast” are
      merely comparative. The cavern of the myrmeleon is vast in comparison with
      the hole of the common red ant. A grain of silex is also a “rock.”
     


      (*10) The Epidendron, Flos Aeris, of the family of the Orchideae,
      grows with merely the surface of its roots attached to a tree or other
      object, from which it derives no nutriment—subsisting altogether
      upon air.
    


      (*11) The Parasites, such as the wonderful Rafflesia Arnaldii.
    


      (*12) Schouw advocates a class of plants that grow upon living
      animals—the Plantae Epizoae. Of this class are the Fuci
      and Algae.
    


Mr. J. B. Williams, of Salem, Mass., presented the “National
      Institute” with an insect from New Zealand, with the following
      description: “‘The Hotte, a decided caterpillar, or worm, is found
      gnawing at the root of the Rota tree, with a plant growing out of
      its head. This most peculiar and extraordinary insect travels up both the
      Rota and Ferriri trees, and entering into the top, eats its
      way, perforating the trunk of the trees until it reaches the root, and
      dies, or remains dormant, and the plant propagates out of its head; the
      body remains perfect and entire, of a harder substance than when alive.
      From this insect the natives make a coloring for tattooing.
    


      (*13) In mines and natural caves we find a species of cryptogamous fungus
      that emits an intense phosphorescence.
    


      (*14) The orchis, scabius and valisneria.
    


      (*15) The corolla of this flower (Aristolochia Clematitis), which
      is tubular, but terminating upwards in a ligulate limb, is inflated into a
      globular figure at the base. The tubular part is internally beset with
      stiff hairs, pointing downwards. The globular part contains the pistil,
      which consists merely of a germen and stigma, together with the
      surrounding stamens. But the stamens, being shorter than the germen,
      cannot discharge the pollen so as to throw it upon the stigma, as the
      flower stands always upright till after impregnation. And hence, without
      some additional and peculiar aid, the pollen must necessarily fan down to
      the bottom of the flower. Now, the aid that nature has furnished in this
      case, is that of the Tiputa Pennicornis, a small insect, which
      entering the tube of the corrolla in quest of honey, descends to the
      bottom, and rummages about till it becomes quite covered with pollen; but
      not being able to force its way out again, owing to the downward position
      of the hairs, which converge to a point like the wires of a mouse-trap,
      and being somewhat impatient of its confinement it brushes backwards and
      forwards, trying every corner, till, after repeatedly traversing the
      stigma, it covers it with pollen sufficient for its impregnation, in
      consequence of which the flower soon begins to droop, and the hairs to
      shrink to the sides of the tube, effecting an easy passage for the escape
      of the insect.”—Rev. P. Keith-System of Physiological Botany.
    


      (*16) The bees—ever since bees were—have been constructing
      their cells with just such sides, in just such number, and at just such
      inclinations, as it has been demonstrated (in a problem involving the
      profoundest mathematical principles) are the very sides, in the very
      number, and at the very angles, which will afford the creatures the most
      room that is compatible with the greatest stability of structure.
    


      During the latter part of the last century, the question arose among
      mathematicians—“to determine the best form that can be given to the
      sails of a windmill, according to their varying distances from the
      revolving vanes, and likewise from the centres of the revolution.” This
      is an excessively complex problem, for it is, in other words, to find the
      best possible position at an infinity of varied distances and at an
      infinity of points on the arm. There were a thousand futile attempts to
      answer the query on the part of the most illustrious mathematicians, and
      when at length, an undeniable solution was discovered, men found that the
      wings of a bird had given it with absolute precision ever since the first
      bird had traversed the air.
    


      (*17) He observed a flock of pigeons passing betwixt Frankfort and the
      Indian territory, one mile at least in breadth; it took up four hours in
      passing, which, at the rate of one mile per minute, gives a length of 240
      miles; and, supposing three pigeons to each square yard, gives
      2,230,272,000 Pigeons.—“Travels in Canada and the United States,”
       by Lieut. F. Hall.


      (*18) The earth is upheld by a cow of a blue color, having horns four
      hundred in number.”—Sale’s Koran.
    


      (*19) “The Entozoa, or intestinal worms, have repeatedly been
      observed in the muscles, and in the cerebral substance of men.”—See
      Wyatt’s Physiology, p. 143.
    


      (*20) On the Great Western Railway, between London and Exeter, a speed of
      71 miles per hour has been attained. A train weighing 90 tons was whirled
      from Paddington to Didcot (53 miles) in 51 minutes.
    


      (*21) The Eccalobeion


      (*22) Mäelzel’s Automaton Chess-player.
    


      (*23) Babbage’s Calculating Machine.
    


      (*24) Chabert, and since him, a hundred others.
    


      (*25) The Electrotype.
    


      (*26) Wollaston made of platinum for the field of views in a
      telescope a wire one eighteen-thousandth part of an inch in thickness. It
      could be seen only by means of the microscope.
    


      (*27) Newton demonstrated that the retina beneath the influence of the
      violet ray of the spectrum, vibrated 900,000,000 of times in a second.
    


      (*28) Voltaic pile.
    


      (*29) The Electro Telegraph Printing Apparatus.
    


      (*30) The Electro telegraph transmits intelligence instantaneously—at
      least at so far as regards any distance upon the earth.
    


      (*31) Common experiments in Natural Philosophy. If two red rays from two
      luminous points be admitted into a dark chamber so as to fall on a white
      surface, and differ in their length by 0.0000258 of an inch, their
      intensity is doubled. So also if the difference in length be any
      whole-number multiple of that fraction. A multiple by 2 1/4, 3 1/4, &c.,
      gives an intensity equal to one ray only; but a multiple by 2 1/2, 3 1/2,
      &c., gives the result of total darkness. In violet rays similar
      effects arise when the difference in length is 0.000157 of an inch; and
      with all other rays the results are the same—the difference varying
      with a uniform increase from the violet to the red.
    


      “Analogous experiments in respect to sound produce analogous results.”
     


      (*32) Place a platina crucible over a spirit lamp, and keep it a red heat;
      pour in some sulphuric acid, which, though the most volatile of bodies at
      a common temperature, will be found to become completely fixed in a hot
      crucible, and not a drop evaporates—being surrounded by an
      atmosphere of its own, it does not, in fact, touch the sides. A few drops
      of water are now introduced, when the acid, immediately coming in contact
      with the heated sides of the crucible, flies off in sulphurous acid vapor,
      and so rapid is its progress, that the caloric of the water passes off
      with it, which falls a lump of ice to the bottom; by taking advantage of
      the moment before it is allowed to remelt, it may be turned out a lump of
      ice from a red-hot vessel.
    


      (*33) The Daguerreotype.
    


      (*34) Although light travels 167,000 miles in a second, the distance of 61
      Cygni (the only star whose distance is ascertained) is so inconceivably
      great, that its rays would require more than ten years to reach the earth.
      For stars beyond this, 20—or even 1000 years—would be a
      moderate estimate. Thus, if they had been annihilated 20, or 1000 years
      ago, we might still see them to-day by the light which started from their
      surfaces 20 or 1000 years in the past time. That many which we see daily
      are really extinct, is not impossible—not even improbable.
    

Notes—Maelstrom


      (*1) See Archimedes, “De Incidentibus in Fluido.”—lib. 2.
    

Notes—Island of the Fay


      (*1) Moraux is here derived from moeurs, and its meaning is “fashionable”
       or more strictly “of manners.”
     


      (*2) Speaking of the tides, Pomponius Mela, in his treatise “De Situ
      Orbis,” says “either the world is a great animal, or” etc
    


      (*3) Balzac—in substance—I do not remember the words
    


      (*4) Florem putares nare per liquidum aethera.—P. Commire.
    

Notes — Domain of Arnheim


      (*1) An incident, similar in outline to the one here imagined, occurred,
      not very long ago, in England. The name of the fortunate heir was
      Thelluson. I first saw an account of this matter in the “Tour” of Prince
      Puckler Muskau, who makes the sum inherited ninety millions of pounds,
      and justly observes that “in the contemplation of so vast a sum, and of
      the services to which it might be applied, there is something even of the
      sublime.” To suit the views of this article I have followed the Prince’s
      statement, although a grossly exaggerated one. The germ, and in fact, the
      commencement of the present paper was published many years ago—previous
      to the issue of the first number of Sue’s admirable Juif Errant,
      which may possibly have been suggested to him by Muskau’s account.
    

Notes—Berenice


      (*1) For as Jove, during the winter season, gives twice seven days of
      warmth, men have called this element and temperate time the nurse of the
      beautiful Halcyon—Simonides


VOLUME 3.


NARRATIVE OF A. GORDON PYM

INTRODUCTORY NOTE


      Upon my return to the United States a few months ago, after the
      extraordinary series of adventure in the South Seas and elsewhere, of
      which an account is given in the following pages, accident threw me into
      the society of several gentlemen in Richmond, Va., who felt deep interest
      in all matters relating to the regions I had visited, and who were
      constantly urging it upon me, as a duty, to give my narrative to the
      public. I had several reasons, however, for declining to do so, some of
      which were of a nature altogether private, and concern no person but
      myself; others not so much so. One consideration which deterred me was
      that, having kept no journal during a greater portion of the time in which
      I was absent, I feared I should not be able to write, from mere memory, a
      statement so minute and connected as to have the appearanceof that
      truth it would really possess, barring only the natural and unavoidable
      exaggeration to which all of us are prone when detailing events which have
      had powerful influence in exciting the imaginative faculties. Another
      reason was, that the incidents to be narrated were of a nature so
      positively marvellous that, unsupported as my assertions must necessarily
      be (except by the evidence of a single individual, and he a half-breed
      Indian), I could only hope for belief among my family, and those of my
      friends who have had reason, through life, to put faith in my veracity—the
      probability being that the public at large would regard what I should put
      forth as merely an impudent and ingenious fiction. A distrust in my own
      abilities as a writer was, nevertheless, one of the principal causes which
      prevented me from complying with the suggestions of my advisers.
    


      Among those gentlemen in Virginia who expressed the greatest interest in
      my statement, more particularly in regard to that portion of it which
      related to the Antarctic Ocean, was Mr. Poe, lately editor of the
      “Southern Literary Messenger,” a monthly magazine, published by Mr. Thomas
      W. White, in the city of Richmond. He strongly advised me, among others,
      to prepare at once a full account of what I had seen and undergone, and
      trust to the shrewdness and common-sense of the public—insisting, with
      great plausibility, that however roughly, as regards mere authorship, my
      book should be got up, its very uncouthness, if there were any, would give
      it all the better chance of being received as truth.
    


      Notwithstanding this representation, I did not make up my mind to do as he
      suggested. He afterward proposed (finding that I would not stir in the
      matter) that I should allow him to draw up, in his own words, a narrative
      of the earlier portion of my adventures, from facts afforded by myself,
      publishing it in the “Southern Messenger” under the garb of fiction.
     To this, perceiving no objection, I consented, stipulating only that
      my real name should be retained. Two numbers of the pretended fiction
      appeared, consequently, in the “Messenger” for January and February
      (1837), and, in order that it might certainly be regarded as fiction, the
      name of Mr. Poe was affixed to the articles in the table of contents of
      the magazine.
    


      The manner in which this ruse was received has induced me at length to
      undertake a regular compilation and publication of the adventures in
      question; for I found that, in spite of the air of fable which had been so
      ingeniously thrown around that portion of my statement which appeared in
      the “Messenger” (without altering or distorting a single fact), the public
      were still not at all disposed to receive it as fable, and several letters
      were sent to Mr. P.’s address, distinctly expressing a conviction to the
      contrary. I thence concluded that the facts of my narrative would prove of
      such a nature as to carry with them sufficient evidence of their own
      authenticity, and that I had consequently little to fear on the score of
      popular incredulity.
    


      This exposébeing made, it will be seen at once how much of what
      follows I claim to be my own writing; and it will also be understood that
      no fact is misrepresented in the first few pages which were written by Mr.
      Poe. Even to those readers who have not seen the “Messenger,” it will be
      unnecessary to point out where his portion ends and my own commences; the
      difference in point of style will be readily perceived.
    


A. G. PYM.


CHAPTER 1


      My name is Arthur Gordon Pym. My father was a respectable trader in
      sea-stores at Nantucket, where I was born. My maternal grandfather was an
      attorney in good practice. He was fortunate in every thing, and had
      speculated very successfully in stocks of the Edgarton New Bank, as it was
      formerly called. By these and other means he had managed to lay by a
      tolerable sum of money. He was more attached to myself, I believe, than to
      any other person in the world, and I expected to inherit the most of his
      property at his death. He sent me, at six years of age, to the school of
      old Mr. Ricketts, a gentleman with only one arm and of eccentric manners—he
      is well known to almost every person who has visited New Bedford. I stayed
      at his school until I was sixteen, when I left him for Mr. E. Ronald’s
      academy on the hill. Here I became intimate with the son of Mr. Barnard, a
      sea-captain, who generally sailed in the employ of Lloyd and Vredenburgh—Mr.
      Barnard is also very well known in New Bedford, and has many relations, I
      am certain, in Edgarton. His son was named Augustus, and he was nearly two
      years older than myself. He had been on a whaling voyage with his father
      in the John Donaldson, and was always talking to me of his adventures in
      the South Pacific Ocean. I used frequently to go home with him, and remain
      all day, and sometimes all night. We occupied the same bed, and he would
      be sure to keep me awake until almost light, telling me stories of the
      natives of the Island of Tinian, and other places he had visited in his
      travels. At last I could not help being interested in what he said, and by
      degrees I felt the greatest desire to go to sea. I owned a sailboat called
      the Ariel, and worth about seventy-five dollars. She had a half-deck or
      cuddy, and was rigged sloop-fashion—I forget her tonnage, but she
      would hold ten persons without much crowding. In this boat we were in the
      habit of going on some of the maddest freaks in the world; and, when I now
      think of them, it appears to me a thousand wonders that I am alive to-day.
    


      I will relate one of these adventures by way of introduction to a longer
      and more momentous narrative. One night there was a party at Mr.
      Barnard’s, and both Augustus and myself were not a little intoxicated
      toward the close of it. As usual, in such cases, I took part of his bed in
      preference to going home. He went to sleep, as I thought, very quietly (it
      being near one when the party broke up), and without saying a word on his
      favorite topic. It might have been half an hour from the time of our
      getting in bed, and I was just about falling into a doze, when he suddenly
      started up, and swore with a terrible oath that he would not go to sleep
      for any Arthur Pym in Christendom, when there was so glorious a breeze
      from the southwest. I never was so astonished in my life, not knowing what
      he intended, and thinking that the wines and liquors he had drunk had set
      him entirely beside himself. He proceeded to talk very coolly, however,
      saying he knew that I supposed him intoxicated, but that he was never more
      sober in his life. He was only tired, he added, of lying in bed on such a
      fine night like a dog, and was determined to get up and dress, and go out
      on a frolic with the boat. I can hardly tell what possessed me, but the
      words were no sooner out of his mouth than I felt a thrill of the greatest
      excitement and pleasure, and thought his mad idea one of the most
      delightful and most reasonable things in the world. It was blowing almost
      a gale, and the weather was very cold—it being late in October. I
      sprang out of bed, nevertheless, in a kind of ecstasy, and told him I was
      quite as brave as himself, and quite as tired as he was of lying in bed
      like a dog, and quite as ready for any fun or frolic as any Augustus
      Barnard in Nantucket.
    


      We lost no time in getting on our clothes and hurrying down to the boat.
      She was lying at the old decayed wharf by the lumber-yard of Pankey &
      Co., and almost thumping her side out against the rough logs. Augustus got
      into her and bailed her, for she was nearly half full of water. This being
      done, we hoisted jib and mainsail, kept full, and started boldly out to
      sea.
    


      The wind, as I before said, blew freshly from the southwest. The night was
      very clear and cold. Augustus had taken the helm, and I stationed myself
      by the mast, on the deck of the cuddy. We flew along at a great rate—neither
      of us having said a word since casting loose from the wharf. I now asked
      my companion what course he intended to steer, and what time he thought it
      probable we should get back. He whistled for a few minutes, and then said
      crustily: “I am going to sea—you may go home if you
      think proper.” Turning my eyes upon him, I perceived at once that, in
      spite of his assumed nonchalance, he was greatly agitated. I could
      see him distinctly by the light of the moon—his face was paler than
      any marble, and his hand shook so excessively that he could scarcely
      retain hold of the tiller. I found that something had gone wrong, and
      became seriously alarmed. At this period I knew little about the
      management of a boat, and was now depending entirely upon the nautical
      skill of my friend. The wind, too, had suddenly increased, as we were fast
      getting out of the lee of the land—still I was ashamed to betray any
      trepidation, and for almost half an hour maintained a resolute silence. I
      could stand it no longer, however, and spoke to Augustus about the
      propriety of turning back. As before, it was nearly a minute before he
      made answer, or took any notice of my suggestion. “By-and-by,” said he at
      length—“time enough—home by-and-by.” I had expected a similar
      reply, but there was something in the tone of these words which filled me
      with an indescribable feeling of dread. I again looked at the speaker
      attentively. His lips were perfectly livid, and his knees shook so
      violently together that he seemed scarcely able to stand. “For God’s sake,
      Augustus,” I screamed, now heartily frightened, “what ails you?—what
      is the matter?—what are you going to do?” “Matter!” he
      stammered, in the greatest apparent surprise, letting go the tiller at the
      same moment, and falling forward into the bottom of the boat—“matter—why,
      nothing is the—matter—going home—d—d—don’t
      you see?” The whole truth now flashed upon me. I flew to him and raised
      him up. He was drunk—beastly drunk—he could no longer either
      stand, speak, or see. His eyes were perfectly glazed; and as I let him go
      in the extremity of my despair, he rolled like a mere log into the
      bilge-water, from which I had lifted him. It was evident that, during the
      evening, he had drunk far more than I suspected, and that his conduct in
      bed had been the result of a highly-concentrated state of intoxication—a
      state which, like madness, frequently enables the victim to imitate the
      outward demeanour of one in perfect possession of his senses. The coolness
      of the night air, however, had had its usual effect—the mental
      energy began to yield before its influence—and the confused
      perception which he no doubt then had of his perilous situation had
      assisted in hastening the catastrophe. He was now thoroughly insensible,
      and there was no probability that he would be otherwise for many hours.
    


      It is hardly possible to conceive the extremity of my terror. The fumes of
      the wine lately taken had evaporated, leaving me doubly timid and
      irresolute. I knew that I was altogether incapable of managing the boat,
      and that a fierce wind and strong ebb tide were hurrying us to
      destruction. A storm was evidently gathering behind us; we had neither
      compass nor provisions; and it was clear that, if we held our present
      course, we should be out of sight of land before daybreak. These thoughts,
      with a crowd of others equally fearful, flashed through my mind with a
      bewildering rapidity, and for some moments paralyzed me beyond the
      possibility of making any exertion. The boat was going through the water
      at a terrible rate—full before the wind—no reef in either jib
      or mainsail—running her bows completely under the foam. It was a
      thousand wonders she did not broach to—Augustus having let go the
      tiller, as I said before, and I being too much agitated to think of taking
      it myself. By good luck, however, she kept steady, and gradually I
      recovered some degree of presence of mind. Still the wind was increasing
      fearfully, and whenever we rose from a plunge forward, the sea behind fell
      combing over our counter, and deluged us with water. I was so utterly
      benumbed, too, in every limb, as to be nearly unconscious of sensation. At
      length I summoned up the resolution of despair, and rushing to the
      mainsail let it go by the run. As might have been expected, it flew over
      the bows, and, getting drenched with water, carried away the mast short
      off by the board. This latter accident alone saved me from instant
      destruction. Under the jib only, I now boomed along before the wind,
      shipping heavy seas occasionally over the counter, but relieved from the
      terror of immediate death. I took the helm, and breathed with greater
      freedom as I found that there yet remained to us a chance of ultimate
      escape. Augustus still lay senseless in the bottom of the boat; and as
      there was imminent danger of his drowning (the water being nearly a foot
      deep just where he fell), I contrived to raise him partially up, and keep
      him in a sitting position, by passing a rope round his waist, and lashing
      it to a ringbolt in the deck of the cuddy. Having thus arranged every
      thing as well as I could in my chilled and agitated condition, I
      recommended myself to God, and made up my mind to bear whatever might
      happen with all the fortitude in my power.
    


      Hardly had I come to this resolution, when, suddenly, a loud and long
      scream or yell, as if from the throats of a thousand demons, seemed to
      pervade the whole atmosphere around and above the boat. Never while I live
      shall I forget the intense agony of terror I experienced at that moment.
      My hair stood erect on my head—I felt the blood congealing in my
      veins—my heart ceased utterly to beat, and without having once
      raised my eyes to learn the source of my alarm, I tumbled headlong and
      insensible upon the body of my fallen companion.
    


      I found myself, upon reviving, in the cabin of a large whaling-ship (the
      Penguin) bound to Nantucket. Several persons were standing over me, and
      Augustus, paler than death, was busily occupied in chafing my hands. Upon
      seeing me open my eyes, his exclamations of gratitude and joy excited
      alternate laughter and tears from the rough-looking personages who were
      present. The mystery of our being in existence was now soon explained. We
      had been run down by the whaling-ship, which was close-hauled, beating up
      to Nantucket with every sail she could venture to set, and consequently
      running almost at right angles to our own course. Several men were on the
      look-out forward, but did not perceive our boat until it was an
      impossibility to avoid coming in contact—their shouts of warning
      upon seeing us were what so terribly alarmed me. The huge ship, I was
      told, rode immediately over us with as much ease as our own little vessel
      would have passed over a feather, and without the least perceptible
      impediment to her progress. Not a scream arose from the deck of the victim—there
      was a slight grating sound to be heard mingling with the roar of wind and
      water, as the frail bark which was swallowed up rubbed for a moment along
      the keel of her destroyer—but this was all. Thinking our boat (which
      it will be remembered was dismasted) some mere shell cut adrift as
      useless, the captain (Captain E. T. V. Block, of New London) was for
      proceeding on his course without troubling himself further about the
      matter. Luckily, there were two of the look-out who swore positively to
      having seen some person at our helm, and represented the possibility of
      yet saving him. A discussion ensued, when Block grew angry, and, after a
      while, said that “it was no business of his to be eternally watching for
      egg-shells; that the ship should not put about for any such nonsense; and
      if there was a man run down, it was nobody’s fault but his own, he might
      drown and be dammed” or some language to that effect. Henderson, the first
      mate, now took the matter up, being justly indignant, as well as the whole
      ship’s crew, at a speech evincing so base a degree of heartless atrocity.
      He spoke plainly, seeing himself upheld by the men, told the captain he
      considered him a fit subject for the gallows, and that he would disobey
      his orders if he were hanged for it the moment he set his foot on shore.
      He strode aft, jostling Block (who turned pale and made no answer) on one
      side, and seizing the helm, gave the word, in a firm voice, Hard-a-lee!
      The men flew to their posts, and the ship went cleverly about. All this
      had occupied nearly five minutes, and it was supposed to be hardly within
      the bounds of possibility that any individual could be saved—allowing
      any to have been on board the boat. Yet, as the reader has seen, both
      Augustus and myself were rescued; and our deliverance seemed to have been
      brought about by two of those almost inconceivable pieces of good fortune
      which are attributed by the wise and pious to the special interference of
      Providence.
    


      While the ship was yet in stays, the mate lowered the jolly-boat and
      jumped into her with the very two men, I believe, who spoke up as having
      seen me at the helm. They had just left the lee of the vessel (the moon
      still shining brightly) when she made a long and heavy roll to windward,
      and Henderson, at the same moment, starting up in his seat bawled out to
      his crew to back water. He would say nothing else—repeating his cry
      impatiently, back water! back water! The men put back as speedily as
      possible, but by this time the ship had gone round, and gotten fully under
      headway, although all hands on board were making great exertions to take
      in sail. In despite of the danger of the attempt, the mate clung to the
      main-chains as soon as they came within his reach. Another huge lurch now
      brought the starboard side of the vessel out of water nearly as far as her
      keel, when the cause of his anxiety was rendered obvious enough. The body
      of a man was seen to be affixed in the most singular manner to the smooth
      and shining bottom (the Penguin was coppered and copper-fastened), and
      beating violently against it with every movement of the hull. After
      several ineffectual efforts, made during the lurches of the ship, and at
      the imminent risk of swamping the boat I was finally disengaged from my
      perilous situation and taken on board—for the body proved to be my
      own. It appeared that one of the timber-bolts having started and broken a
      passage through the copper, it had arrested my progress as I passed under
      the ship, and fastened me in so extraordinary a manner to her bottom. The
      head of the bolt had made its way through the collar of the green baize
      jacket I had on, and through the back part of my neck, forcing itself out
      between two sinews and just below the right ear. I was immediately put to
      bed—although life seemed to be totally extinct. There was no surgeon
      on board. The captain, however, treated me with every attention—to
      make amends, I presume, in the eyes of his crew, for his atrocious
      behaviour in the previous portion of the adventure.
    


      In the meantime, Henderson had again put off from the ship, although the
      wind was now blowing almost a hurricane. He had not been gone many minutes
      when he fell in with some fragments of our boat, and shortly afterward one
      of the men with him asserted that he could distinguish a cry for help at
      intervals amid the roaring of the tempest. This induced the hardy seamen
      to persevere in their search for more than half an hour, although repeated
      signals to return were made them by Captain Block, and although every
      moment on the water in so frail a boat was fraught to them with the most
      imminent and deadly peril. Indeed, it is nearly impossible to conceive how
      the small jolly they were in could have escaped destruction for a single
      instant. She was built, however, for the whaling service, and was fitted,
      as I have since had reason to believe, with air-boxes, in the manner of
      some life-boats used on the coast of Wales.
    


      After searching in vain for about the period of time just mentioned, it
      was determined to get back to the ship. They had scarcely made this
      resolve when a feeble cry arose from a dark object that floated rapidly
      by. They pursued and soon overtook it. It proved to be the entire deck of
      the Ariel’s cuddy. Augustus was struggling near it, apparently in the last
      agonies. Upon getting hold of him it was found that he was attached by a
      rope to the floating timber. This rope, it will be remembered, I had
      myself tied around his waist, and made fast to a ringbolt, for the purpose
      of keeping him in an upright position, and my so doing, it appeared, had
      been ultimately the means of preserving his life. The Ariel was slightly
      put together, and in going down her frame naturally went to pieces; the
      deck of the cuddy, as might have been expected, was lifted, by the force
      of the water rushing in, entirely from the main timbers, and floated (with
      other fragments, no doubt) to the surface—Augustus was buoyed up
      with it, and thus escaped a terrible death.
    


      It was more than an hour after being taken on board the Penguin before he
      could give any account of himself, or be made to comprehend the nature of
      the accident which had befallen our boat. At length he became thoroughly
      aroused, and spoke much of his sensations while in the water. Upon his
      first attaining any degree of consciousness, he found himself beneath the
      surface, whirling round and round with inconceivable rapidity, and with a
      rope wrapped in three or four folds tightly about his neck. In an instant
      afterward he felt himself going rapidly upward, when, his head striking
      violently against a hard substance, he again relapsed into insensibility.
      Upon once more reviving he was in fuller possession of his reason—this
      was still, however, in the greatest degree clouded and confused. He now
      knew that some accident had occurred, and that he was in the water,
      although his mouth was above the surface, and he could breathe with some
      freedom. Possibly, at this period the deck was drifting rapidly before the
      wind, and drawing him after it, as he floated upon his back. Of course, as
      long as he could have retained this position, it would have been nearly
      impossible that he should be drowned. Presently a surge threw him directly
      athwart the deck, and this post he endeavored to maintain, screaming at
      intervals for help. Just before he was discovered by Mr. Henderson, he had
      been obliged to relax his hold through exhaustion, and, falling into the
      sea, had given himself up for lost. During the whole period of his
      struggles he had not the faintest recollection of the Ariel, nor of the
      matters in connexion with the source of his disaster. A vague feeling of
      terror and despair had taken entire possession of his faculties. When he
      was finally picked up, every power of his mind had failed him; and, as
      before said, it was nearly an hour after getting on board the Penguin
      before he became fully aware of his condition. In regard to myself—I
      was resuscitated from a state bordering very nearly upon death (and after
      every other means had been tried in vain for three hours and a half) by
      vigorous friction with flannels bathed in hot oil—a proceeding
      suggested by Augustus. The wound in my neck, although of an ugly
      appearance, proved of little real consequence, and I soon recovered from
      its effects.
    


      The Penguin got into port about nine o’clock in the morning, after
      encountering one of the severest gales ever experienced off Nantucket.
      Both Augustus and myself managed to appear at Mr. Barnard’s in time for
      breakfast—which, luckily, was somewhat late, owing to the party over
      night. I suppose all at the table were too much fatigued themselves to
      notice our jaded appearance—of course, it would not have borne a
      very rigid scrutiny. Schoolboys, however, can accomplish wonders in the
      way of deception, and I verily believe not one of our friends in Nantucket
      had the slightest suspicion that the terrible story told by some sailors
      in town of their having run down a vessel at sea and drowned some thirty
      or forty poor devils, had reference either to the Ariel, my companion, or
      myself. We two have since very frequently talked the matter over—but
      never without a shudder. In one of our conversations Augustus frankly
      confessed to me, that in his whole life he had at no time experienced so
      excruciating a sense of dismay, as when on board our little boat he first
      discovered the extent of his intoxication, and felt himself sinking
      beneath its influence.
    


CHAPTER 2


      In no affairs of mere prejudice, pro or con, do we deduce inferences with
      entire certainty, even from the most simple data. It might be supposed
      that a catastrophe such as I have just related would have effectually
      cooled my incipient passion for the sea. On the contrary, I never
      experienced a more ardent longing for the wild adventures incident to the
      life of a navigator than within a week after our miraculous deliverance.
      This short period proved amply long enough to erase from my memory the
      shadows, and bring out in vivid light all the pleasurably exciting points
      of color, all the picturesqueness, of the late perilous accident. My
      conversations with Augustus grew daily more frequent and more intensely
      full of interest. He had a manner of relating his stories of the ocean
      (more than one half of which I now suspect to have been sheer
      fabrications) well adapted to have weight with one of my enthusiastic
      temperament and somewhat gloomy although glowing imagination. It is
      strange, too, that he most strongly enlisted my feelings in behalf of the
      life of a seaman, when he depicted his more terrible moments of suffering
      and despair. For the bright side of the painting I had a limited sympathy.
      My visions were of shipwreck and famine; of death or captivity among
      barbarian hordes; of a lifetime dragged out in sorrow and tears, upon some
      gray and desolate rock, in an ocean unapproachable and unknown. Such
      visions or desires—for they amounted to desires—are common, I
      have since been assured, to the whole numerous race of the melancholy
      among men—at the time of which I speak I regarded them only as
      prophetic glimpses of a destiny which I felt myself in a measure bound to
      fulfil. Augustus thoroughly entered into my state of mind. It is probable,
      indeed, that our intimate communion had resulted in a partial interchange
      of character.
    


      About eighteen months after the period of the Ariel’s disaster, the firm
      of Lloyd and Vredenburgh (a house connected in some manner with the
      Messieurs Enderby, I believe, of Liverpool) were engaged in repairing and
      fitting out the brig Grampus for a whaling voyage. She was an old hulk,
      and scarcely seaworthy when all was done to her that could be done. I
      hardly know why she was chosen in preference to other good vessels
      belonging to the same owners—but so it was. Mr. Barnard was
      appointed to command her, and Augustus was going with him. While the brig
      was getting ready, he frequently urged upon me the excellency of the
      opportunity now offered for indulging my desire of travel. He found me by
      no means an unwilling listener—yet the matter could not be so easily
      arranged. My father made no direct opposition; but my mother went into
      hysterics at the bare mention of the design; and, more than all, my
      grandfather, from whom I expected much, vowed to cut me off with a
      shilling if I should ever broach the subject to him again. These
      difficulties, however, so far from abating my desire, only added fuel to
      the flame. I determined to go at all hazards; and, having made known my
      intentions to Augustus, we set about arranging a plan by which it might be
      accomplished. In the meantime I forbore speaking to any of my relations in
      regard to the voyage, and, as I busied myself ostensibly with my usual
      studies, it was supposed that I had abandoned the design. I have since
      frequently examined my conduct on this occasion with sentiments of
      displeasure as well as of surprise. The intense hypocrisy I made use of
      for the furtherance of my project—an hypocrisy pervading every word
      and action of my life for so long a period of time—could only have
      been rendered tolerable to myself by the wild and burning expectation with
      which I looked forward to the fulfilment of my long-cherished visions of
      travel.
    


      In pursuance of my scheme of deception, I was necessarily obliged to leave
      much to the management of Augustus, who was employed for the greater part
      of every day on board the Grampus, attending to some arrangements for his
      father in the cabin and cabin hold. At night, however, we were sure to
      have a conference and talk over our hopes. After nearly a month passed in
      this manner, without our hitting upon any plan we thought likely to
      succeed, he told me at last that he had determined upon everything
      necessary. I had a relation living in New Bedford, a Mr. Ross, at whose
      house I was in the habit of spending occasionally two or three weeks at a
      time. The brig was to sail about the middle of June (June, 1827), and it
      was agreed that, a day or two before her putting to sea, my father was to
      receive a note, as usual, from Mr. Ross, asking me to come over and spend
      a fortnight with Robert and Emmet (his sons). Augustus charged himself
      with the inditing of this note and getting it delivered. Having set out as
      supposed, for New Bedford, I was then to report myself to my companion,
      who would contrive a hiding-place for me in the Grampus. This
      hiding-place, he assured me, would be rendered sufficiently comfortable
      for a residence of many days, during which I was not to make my
      appearance. When the brig had proceeded so far on her course as to make
      any turning back a matter out of question, I should then, he said, be
      formally installed in all the comforts of the cabin; and as to his father,
      he would only laugh heartily at the joke. Vessels enough would be met with
      by which a letter might be sent home explaining the adventure to my
      parents.
    


      The middle of June at length arrived, and every thing had been matured.
      The note was written and delivered, and on a Monday morning I left the
      house for the New Bedford packet, as supposed. I went, however, straight
      to Augustus, who was waiting for me at the corner of a street. It had been
      our original plan that I should keep out of the way until dark, and then
      slip on board the brig; but, as there was now a thick fog in our favor, it
      was agreed to lose no time in secreting me. Augustus led the way to the
      wharf, and I followed at a little distance, enveloped in a thick seaman’s
      cloak, which he had brought with him, so that my person might not be
      easily recognized. Just as we turned the second corner, after passing Mr.
      Edmund’s well, who should appear, standing right in front of me, and
      looking me full in the face, but old Mr. Peterson, my grandfather. “Why,
      bless my soul, Gordon,” said he, after a long pause, “why, why,—whose
      dirty cloak is that you have on?” “Sir!” I replied, assuming, as well as I
      could, in the exigency of the moment, an air of offended surprise, and
      talking in the gruffest of all imaginable tones—“sir! you are a
      sum’mat mistaken—my name, in the first place, bee’nt nothing at all
      like Goddin, and I’d want you for to know better, you blackguard, than to
      call my new obercoat a darty one.” For my life I could hardly refrain from
      screaming with laughter at the odd manner in which the old gentleman
      received this handsome rebuke. He started back two or three steps, turned
      first pale and then excessively red, threw up his spectacles, then,
      putting them down, ran full tilt at me, with his umbrella uplifted. He
      stopped short, however, in his career, as if struck with a sudden
      recollection; and presently, turning round, hobbled off down the street,
      shaking all the while with rage, and muttering between his teeth: “Won’t
      do—new glasses—thought it was Gordon—d—d
      good-for-nothing salt water Long Tom.”
     


      After this narrow escape we proceeded with greater caution, and arrived at
      our point of destination in safety. There were only one or two of the
      hands on board, and these were busy forward, doing something to the
      forecastle combings. Captain Barnard, we knew very well, was engaged at
      Lloyd and Vredenburgh’s, and would remain there until late in the evening,
      so we had little to apprehend on his account. Augustus went first up the
      vessel’s side, and in a short while I followed him, without being noticed
      by the men at work. We proceeded at once into the cabin, and found no
      person there. It was fitted up in the most comfortable style—a thing
      somewhat unusual in a whaling-vessel. There were four very excellent
      staterooms, with wide and convenient berths. There was also a large stove,
      I took notice, and a remarkably thick and valuable carpet covering the
      floor of both the cabin and staterooms. The ceiling was full seven feet
      high, and, in short, every thing appeared of a more roomy and agreeable
      nature than I had anticipated. Augustus, however, would allow me but
      little time for observation, insisting upon the necessity of my concealing
      myself as soon as possible. He led the way into his own stateroom, which
      was on the starboard side of the brig, and next to the bulkheads. Upon
      entering, he closed the door and bolted it. I thought I had never seen a
      nicer little room than the one in which I now found myself. It was about
      ten feet long, and had only one berth, which, as I said before, was wide
      and convenient. In that portion of the closet nearest the bulkheads there
      was a space of four feet square, containing a table, a chair, and a set of
      hanging shelves full of books, chiefly books of voyages and travels. There
      were many other little comforts in the room, among which I ought not to
      forget a kind of safe or refrigerator, in which Augustus pointed out to me
      a host of delicacies, both in the eating and drinking department.
    


      He now pressed with his knuckles upon a certain spot of the carpet in one
      corner of the space just mentioned, letting me know that a portion of the
      flooring, about sixteen inches square, had been neatly cut out and again
      adjusted. As he pressed, this portion rose up at one end sufficiently to
      allow the passage of his finger beneath. In this manner he raised the
      mouth of the trap (to which the carpet was still fastened by tacks), and I
      found that it led into the after hold. He next lit a small taper by means
      of a phosphorous match, and, placing the light in a dark lantern,
      descended with it through the opening, bidding me follow. I did so, and he
      then pulled the cover upon the hole, by means of a nail driven into the
      under side—the carpet, of course, resuming its original position on
      the floor of the stateroom, and all traces of the aperture being
      concealed.
    


      The taper gave out so feeble a ray that it was with the greatest
      difficulty I could grope my way through the confused mass of lumber among
      which I now found myself. By degrees, however, my eyes became accustomed
      to the gloom, and I proceeded with less trouble, holding on to the skirts
      of my friend’s coat. He brought me, at length, after creeping and winding
      through innumerable narrow passages, to an iron-bound box, such as is used
      sometimes for packing fine earthenware. It was nearly four feet high, and
      full six long, but very narrow. Two large empty oil-casks lay on the top
      of it, and above these, again, a vast quantity of straw matting, piled up
      as high as the floor of the cabin. In every other direction around was
      wedged as closely as possible, even up to the ceiling, a complete chaos of
      almost every species of ship-furniture, together with a heterogeneous
      medley of crates, hampers, barrels, and bales, so that it seemed a matter
      no less than miraculous that we had discovered any passage at all to the
      box. I afterward found that Augustus had purposely arranged the stowage in
      this hold with a view to affording me a thorough concealment, having had
      only one assistant in the labour, a man not going out in the brig.
    


      My companion now showed me that one of the ends of the box could be
      removed at pleasure. He slipped it aside and displayed the interior, at
      which I was excessively amused. A mattress from one of the cabin berths
      covered the whole of its bottom, and it contained almost every article of
      mere comfort which could be crowded into so small a space, allowing me, at
      the same time, sufficient room for my accommodation, either in a sitting
      position or lying at full length. Among other things, there were some
      books, pen, ink, and paper, three blankets, a large jug full of water, a
      keg of sea-biscuit, three or four immense Bologna sausages, an enormous
      ham, a cold leg of roast mutton, and half a dozen bottles of cordials and
      liqueurs. I proceeded immediately to take possession of my little
      apartment, and this with feelings of higher satisfaction, I am sure, than
      any monarch ever experienced upon entering a new palace. Augustus now
      pointed out to me the method of fastening the open end of the box, and
      then, holding the taper close to the deck, showed me a piece of dark
      whipcord lying along it. This, he said, extended from my hiding-place
      throughout all the necessary windings among the lumber, to a nail which
      was driven into the deck of the hold, immediately beneath the trap-door
      leading into his stateroom. By means of this cord I should be enabled
      readily to trace my way out without his guidance, provided any
      unlooked-for accident should render such a step necessary. He now took his
      departure, leaving with me the lantern, together with a copious supply of
      tapers and phosphorous, and promising to pay me a visit as often as he
      could contrive to do so without observation. This was on the seventeenth
      of June.
    


      I remained three days and nights (as nearly as I could guess) in my
      hiding-place without getting out of it at all, except twice for the
      purpose of stretching my limbs by standing erect between two crates just
      opposite the opening. During the whole period I saw nothing of Augustus;
      but this occasioned me little uneasiness, as I knew the brig was expected
      to put to sea every hour, and in the bustle he would not easily find
      opportunities of coming down to me. At length I heard the trap open and
      shut, and presently he called in a low voice, asking if all was well, and
      if there was any thing I wanted. “Nothing,” I replied; “I am as
      comfortable as can be; when will the brig sail?” “She will be under weigh
      in less than half an hour,” he answered. “I came to let you know, and for
      fear you should be uneasy at my absence. I shall not have a chance of
      coming down again for some time—perhaps for three or four days more.
      All is going on right aboveboard. After I go up and close the trap, do you
      creep along by the whipcord to where the nail is driven in. You will find
      my watch there—it may be useful to you, as you have no daylight to
      keep time by. I suppose you can’t tell how long you have been buried—only
      three days—this is the twentieth. I would bring the watch to your
      box, but am afraid of being missed.” With this he went up.
    


      In about an hour after he had gone I distinctly felt the brig in motion,
      and congratulated myself upon having at length fairly commenced a voyage.
      Satisfied with this idea, I determined to make my mind as easy as
      possible, and await the course of events until I should be permitted to
      exchange the box for the more roomy, although hardly more comfortable,
      accommodations of the cabin. My first care was to get the watch. Leaving
      the taper burning, I groped along in the dark, following the cord through
      windings innumerable, in some of which I discovered that, after toiling a
      long distance, I was brought back within a foot or two of a former
      position. At length I reached the nail, and securing the object of my
      journey, returned with it in safety. I now looked over the books which had
      been so thoughtfully provided, and selected the expedition of Lewis and
      Clarke to the mouth of the Columbia. With this I amused myself for some
      time, when, growing sleepy, I extinguished the light with great care, and
      soon fell into a sound slumber.
    


      Upon awakening I felt strangely confused in mind, and some time elapsed
      before I could bring to recollection all the various circumstances of my
      situation. By degrees, however, I remembered all. Striking a light, I
      looked at the watch; but it was run down, and there were, consequently, no
      means of determining how long I slept. My limbs were greatly cramped, and
      I was forced to relieve them by standing between the crates. Presently
      feeling an almost ravenous appetite, I bethought myself of the cold
      mutton, some of which I had eaten just before going to sleep, and found
      excellent. What was my astonishment in discovering it to be in a state of
      absolute putrefaction! This circumstance occasioned me great disquietude;
      for, connecting it with the disorder of mind I experienced upon awakening,
      I began to suppose that I must have slept for an inordinately long period
      of time. The close atmosphere of the hold might have had something to do
      with this, and might, in the end, be productive of the most serious
      results. My head ached excessively; I fancied that I drew every breath
      with difficulty; and, in short, I was oppressed with a multitude of gloomy
      feelings. Still I could not venture to make any disturbance by opening the
      trap or otherwise, and, having wound up the watch, contented myself as
      well as possible.
    


      Throughout the whole of the next tedious twenty-four hours no person came
      to my relief, and I could not help accusing Augustus of the grossest
      inattention. What alarmed me chiefly was, that the water in my jug was
      reduced to about half a pint, and I was suffering much from thirst, having
      eaten freely of the Bologna sausages after the loss of my mutton. I became
      very uneasy, and could no longer take any interest in my books. I was
      overpowered, too, with a desire to sleep, yet trembled at the thought of
      indulging it, lest there might exist some pernicious influence, like that
      of burning charcoal, in the confined air of the hold. In the meantime the
      roll of the brig told me that we were far in the main ocean, and a dull
      humming sound, which reached my ears as if from an immense distance,
      convinced me no ordinary gale was blowing. I could not imagine a reason
      for the absence of Augustus. We were surely far enough advanced on our
      voyage to allow of my going up. Some accident might have happened to him—but
      I could think of none which would account for his suffering me to remain
      so long a prisoner, except, indeed, his having suddenly died or fallen
      overboard, and upon this idea I could not dwell with any degree of
      patience. It was possible that we had been baffled by head winds, and were
      still in the near vicinity of Nantucket. This notion, however, I was
      forced to abandon; for such being the case, the brig must have frequently
      gone about; and I was entirely satisfied, from her continual inclination
      to the larboard, that she had been sailing all along with a steady breeze
      on her starboard quarter. Besides, granting that we were still in the
      neighborhood of the island, why should not Augustus have visited me and
      informed me of the circumstance? Pondering in this manner upon the
      difficulties of my solitary and cheerless condition, I resolved to wait
      yet another twenty-four hours, when, if no relief were obtained, I would
      make my way to the trap, and endeavour either to hold a parley with my
      friend, or get at least a little fresh air through the opening, and a
      further supply of water from the stateroom. While occupied with this
      thought, however, I fell in spite of every exertion to the contrary, into
      a state of profound sleep, or rather stupor. My dreams were of the most
      terrific description. Every species of calamity and horror befell me.
      Among other miseries I was smothered to death between huge pillows, by
      demons of the most ghastly and ferocious aspect. Immense serpents held me
      in their embrace, and looked earnestly in my face with their fearfully
      shining eyes. Then deserts, limitless, and of the most forlorn and
      awe-inspiring character, spread themselves out before me. Immensely tall
      trunks of trees, gray and leafless, rose up in endless succession as far
      as the eye could reach. Their roots were concealed in wide-spreading
      morasses, whose dreary water lay intensely black, still, and altogether
      terrible, beneath. And the strange trees seemed endowed with a human
      vitality, and waving to and fro their skeleton arms, were crying to the
      silent waters for mercy, in the shrill and piercing accents of the most
      acute agony and despair. The scene changed; and I stood, naked and alone,
      amidst the burning sand-plains of Sahara. At my feet lay crouched a fierce
      lion of the tropics. Suddenly his wild eyes opened and fell upon me. With
      a conclusive bound he sprang to his feet, and laid bare his horrible
      teeth. In another instant there burst from his red throat a roar like the
      thunder of the firmament, and I fell impetuously to the earth. Stifling in
      a paroxysm of terror, I at last found myself partially awake. My dream,
      then, was not all a dream. Now, at least, I was in possession of my
      senses. The paws of some huge and real monster were pressing heavily upon
      my bosom—his hot breath was in my ear—and his white and
      ghastly fangs were gleaming upon me through the gloom.
    


      Had a thousand lives hung upon the movement of a limb or the utterance of
      a syllable, I could have neither stirred nor spoken. The beast, whatever
      it was, retained his position without attempting any immediate violence,
      while I lay in an utterly helpless, and, I fancied, a dying condition
      beneath him. I felt that my powers of body and mind were fast leaving me—in
      a word, that I was perishing, and perishing of sheer fright. My brain swam—I
      grew deadly sick—my vision failed—even the glaring eyeballs
      above me grew dim. Making a last strong effort, I at length breathed a
      faint ejaculation to God, and resigned myself to die. The sound of my
      voice seemed to arouse all the latent fury of the animal. He precipitated
      himself at full length upon my body; but what was my astonishment, when,
      with a long and low whine, he commenced licking my face and hands with the
      greatest eagerness, and with the most extravagant demonstration of
      affection and joy! I was bewildered, utterly lost in amazement—but I
      could not forget the peculiar whine of my Newfoundland dog Tiger, and the
      odd manner of his caresses I well knew. It was he. I experienced a sudden
      rush of blood to my temples—a giddy and overpowering sense of
      deliverance and reanimation. I rose hurriedly from the mattress upon which
      I had been lying, and, throwing myself upon the neck of my faithful
      follower and friend, relieved the long oppression of my bosom in a flood
      of the most passionate tears.
    


      As upon a former occasion my conceptions were in a state of the greatest
      indistinctness and confusion after leaving the mattress. For a long time I
      found it nearly impossible to connect any ideas; but, by very slow
      degrees, my thinking faculties returned, and I again called to memory the
      several incidents of my condition. For the presence of Tiger I tried in
      vain to account; and after busying myself with a thousand different
      conjectures respecting him, was forced to content myself with rejoicing
      that he was with me to share my dreary solitude, and render me comfort by
      his caresses. Most people love their dogs—but for Tiger I had an
      affection far more ardent than common; and never, certainly, did any
      creature more truly deserve it. For seven years he had been my inseparable
      companion, and in a multitude of instances had given evidence of all the
      noble qualities for which we value the animal. I had rescued him, when a
      puppy, from the clutches of a malignant little villain in Nantucket who
      was leading him, with a rope around his neck, to the water; and the grown
      dog repaid the obligation, about three years afterward, by saving me from
      the bludgeon of a street robber.
    


      Getting now hold of the watch, I found, upon applying it to my ear, that
      it had again run down; but at this I was not at all surprised, being
      convinced, from the peculiar state of my feelings, that I had slept, as
      before, for a very long period of time, how long, it was of course
      impossible to say. I was burning up with fever, and my thirst was almost
      intolerable. I felt about the box for my little remaining supply of water,
      for I had no light, the taper having burnt to the socket of the lantern,
      and the phosphorus-box not coming readily to hand. Upon finding the jug,
      however, I discovered it to be empty—Tiger, no doubt, having been
      tempted to drink it, as well as to devour the remnant of mutton, the bone
      of which lay, well picked, by the opening of the box. The spoiled meat I
      could well spare, but my heart sank as I thought of the water. I was
      feeble in the extreme—so much so that I shook all over, as with an
      ague, at the slightest movement or exertion. To add to my troubles, the
      brig was pitching and rolling with great violence, and the oil-casks which
      lay upon my box were in momentary danger of falling down, so as to block
      up the only way of ingress or egress. I felt, also, terrible sufferings
      from sea-sickness. These considerations determined me to make my way, at
      all hazards, to the trap, and obtain immediate relief, before I should be
      incapacitated from doing so altogether. Having come to this resolve, I
      again felt about for the phosphorus-box and tapers. The former I found
      after some little trouble; but, not discovering the tapers as soon as I
      had expected (for I remembered very nearly the spot in which I had placed
      them), I gave up the search for the present, and bidding Tiger lie quiet,
      began at once my journey toward the trap.
    


      In this attempt my great feebleness became more than ever apparent. It was
      with the utmost difficulty I could crawl along at all, and very frequently
      my limbs sank suddenly from beneath me; when, falling prostrate on my
      face, I would remain for some minutes in a state bordering on
      insensibility. Still I struggled forward by slow degrees, dreading every
      moment that I should swoon amid the narrow and intricate windings of the
      lumber, in which event I had nothing but death to expect as the result. At
      length, upon making a push forward with all the energy I could command, I
      struck my forehead violently against the sharp corner of an iron-bound
      crate. The accident only stunned me for a few moments; but I found, to my
      inexpressible grief, that the quick and violent roll of the vessel had
      thrown the crate entirely across my path, so as effectually to block up
      the passage. With my utmost exertions I could not move it a single inch
      from its position, it being closely wedged in among the surrounding boxes
      and ship-furniture. It became necessary, therefore, enfeebled as I was,
      either to leave the guidance of the whipcord and seek out a new passage,
      or to climb over the obstacle, and resume the path on the other side. The
      former alternative presented too many difficulties and dangers to be
      thought of without a shudder. In my present weak state of both mind and
      body, I should infallibly lose my way if I attempted it, and perish
      miserably amid the dismal and disgusting labyrinths of the hold. I
      proceeded, therefore, without hesitation, to summon up all my remaining
      strength and fortitude, and endeavour, as I best might, to clamber over
      the crate.
    


      Upon standing erect, with this end in view, I found the undertaking even a
      more serious task than my fears had led me to imagine. On each side of the
      narrow passage arose a complete wall of various heavy lumber, which the
      least blunder on my part might be the means of bringing down upon my head;
      or, if this accident did not occur, the path might be effectually blocked
      up against my return by the descending mass, as it was in front by the
      obstacle there. The crate itself was a long and unwieldy box, upon which
      no foothold could be obtained. In vain I attempted, by every means in my
      power, to reach the top, with the hope of being thus enabled to draw
      myself up. Had I succeeded in reaching it, it is certain that my strength
      would have proved utterly inadequate to the task of getting over, and it
      was better in every respect that I failed. At length, in a desperate
      effort to force the crate from its ground, I felt a strong vibration in
      the side next me. I thrust my hand eagerly to the edge of the planks, and
      found that a very large one was loose. With my pocket-knife, which,
      luckily, I had with me, I succeeded, after great labour, in prying it
      entirely off; and getting it through the aperture, discovered, to my
      exceeding joy, that there were no boards on the opposite side—in
      other words, that the top was wanting, it being the bottom through which I
      had forced my way. I now met with no important difficulty in proceeding
      along the line until I finally reached the nail. With a beating heart I
      stood erect, and with a gentle touch pressed against the cover of the
      trap. It did not rise as soon as I had expected, and I pressed it with
      somewhat more determination, still dreading lest some other person than
      Augustus might be in his state-room. The door, however, to my
      astonishment, remained steady, and I became somewhat uneasy, for I knew
      that it had formerly required but little or no effort to remove it. I
      pushed it strongly—it was nevertheless firm: with all my strength—it
      still did not give way: with rage, with fury, with despair—it set at
      defiance my utmost efforts; and it was evident, from the unyielding nature
      of the resistance, that the hole had either been discovered and
      effectually nailed up, or that some immense weight had been placed upon
      it, which it was useless to think of removing.
    


      My sensations were those of extreme horror and dismay. In vain I attempted
      to reason on the probable cause of my being thus entombed. I could summon
      up no connected chain of reflection, and, sinking on the floor, gave way,
      unresistingly, to the most gloomy imaginings, in which the dreadful deaths
      of thirst, famine, suffocation, and premature interment crowded upon me as
      the prominent disasters to be encountered. At length there returned to me
      some portion of presence of mind. I arose, and felt with my fingers for
      the seams or cracks of the aperture. Having found them, I examined them
      closely to ascertain if they emitted any light from the state-room; but
      none was visible. I then forced the blade of my pen-knife through them,
      until I met with some hard obstacle. Scraping against it, I discovered it
      to be a solid mass of iron, which, from its peculiar wavy feel as I passed
      the blade along it, I concluded to be a chain-cable. The only course now
      left me was to retrace my way to the box, and there either yield to my sad
      fate, or try so to tranquilize my mind as to admit of my arranging some
      plan of escape. I immediately set about the attempt, and succeeded, after
      innumerable difficulties, in getting back. As I sank, utterly exhausted,
      upon the mattress, Tiger threw himself at full length by my side, and
      seemed as if desirous, by his caresses, of consoling me in my troubles,
      and urging me to bear them with fortitude.
    


      The singularity of his behavior at length forcibly arrested my attention.
      After licking my face and hands for some minutes, he would suddenly cease
      doing so, and utter a low whine. Upon reaching out my hand toward him, I
      then invariably found him lying on his back, with his paws uplifted. This
      conduct, so frequently repeated, appeared strange, and I could in no
      manner account for it. As the dog seemed distressed, I concluded that he
      had received some injury; and, taking his paws in my hands, I examined
      them one by one, but found no sign of any hurt. I then supposed him
      hungry, and gave him a large piece of ham, which he devoured with avidity—afterward,
      however, resuming his extraordinary manoeuvres. I now imagined that he was
      suffering, like myself, the torments of thirst, and was about adopting
      this conclusion as the true one, when the idea occurred to me that I had
      as yet only examined his paws, and that there might possibly be a wound
      upon some portion of his body or head. The latter I felt carefully over,
      but found nothing. On passing my hand, however, along his back, I
      perceived a slight erection of the hair extending completely across it.
      Probing this with my finger, I discovered a string, and tracing it up,
      found that it encircled the whole body. Upon a closer scrutiny, I came
      across a small slip of what had the feeling of letter paper, through which
      the string had been fastened in such a manner as to bring it immediately
      beneath the left shoulder of the animal.
    


CHAPTER 3


      The thought instantly occurred to me that the paper was a note from
      Augustus, and that some unaccountable accident having happened to prevent
      his relieving me from my dungeon, he had devised this method of
      acquainting me with the true state of affairs. Trembling with eagerness, I
      now commenced another search for my phosphorus matches and tapers. I had a
      confused recollection of having put them carefully away just before
      falling asleep; and, indeed, previously to my last journey to the trap, I
      had been able to remember the exact spot where I had deposited them. But
      now I endeavored in vain to call it to mind, and busied myself for a full
      hour in a fruitless and vexatious search for the missing articles; never,
      surely, was there a more tantalizing state of anxiety and suspense. At
      length, while groping about, with my head close to the ballast, near the
      opening of the box, and outside of it, I perceived a faint glimmering of
      light in the direction of the steerage. Greatly surprised, I endeavored to
      make my way toward it, as it appeared to be but a few feet from my
      position. Scarcely had I moved with this intention, when I lost sight of
      the glimmer entirely, and, before I could bring it into view again, was
      obliged to feel along by the box until I had exactly resumed my original
      situation. Now, moving my head with caution to and fro, I found that, by
      proceeding slowly, with great care, in an opposite direction to that in
      which I had at first started, I was enabled to draw near the light, still
      keeping it in view. Presently I came directly upon it (having squeezed my
      way through innumerable narrow windings), and found that it proceeded from
      some fragments of my matches lying in an empty barrel turned upon its
      side. I was wondering how they came in such a place, when my hand fell
      upon two or three pieces of taper wax, which had been evidently mumbled by
      the dog. I concluded at once that he had devoured the whole of my supply
      of candles, and I felt hopeless of being ever able to read the note of
      Augustus. The small remnants of the wax were so mashed up among other
      rubbish in the barrel, that I despaired of deriving any service from them,
      and left them as they were. The phosphorus, of which there was only a
      speck or two, I gathered up as well as I could, and returned with it,
      after much difficulty, to my box, where Tiger had all the while remained.
    


      What to do next I could not tell. The hold was so intensely dark that I
      could not see my hand, however close I would hold it to my face. The white
      slip of paper could barely be discerned, and not even that when I looked
      at it directly; by turning the exterior portions of the retina toward it—that
      is to say, by surveying it slightly askance, I found that it became in
      some measure perceptible. Thus the gloom of my prison may be imagined, and
      the note of my friend, if indeed it were a note from him, seemed only
      likely to throw me into further trouble, by disquieting to no purpose my
      already enfeebled and agitated mind. In vain I revolved in my brain a
      multitude of absurd expedients for procuring light—such expedients
      precisely as a man in the perturbed sleep occasioned by opium would be apt
      to fall upon for a similar purpose—each and all of which appear by
      turns to the dreamer the most reasonable and the most preposterous of
      conceptions, just as the reasoning or imaginative faculties flicker,
      alternately, one above the other. At last an idea occurred to me which
      seemed rational, and which gave me cause to wonder, very justly, that I
      had not entertained it before. I placed the slip of paper on the back of a
      book, and, collecting the fragments of the phosphorus matches which I had
      brought from the barrel, laid them together upon the paper. I then, with
      the palm of my hand, rubbed the whole over quickly, yet steadily. A clear
      light diffused itself immediately throughout the whole surface; and had
      there been any writing upon it, I should not have experienced the least
      difficulty, I am sure, in reading it. Not a syllable was there, however—nothing
      but a dreary and unsatisfactory blank; the illumination died away in a few
      seconds, and my heart died away within me as it went.
    


      I have before stated more than once that my intellect, for some period
      prior to this, had been in a condition nearly bordering on idiocy. There
      were, to be sure, momentary intervals of perfect sanity, and, now and
      then, even of energy; but these were few. It must be remembered that I had
      been, for many days certainly, inhaling the almost pestilential atmosphere
      of a close hold in a whaling vessel, and for a long portion of that time
      but scantily supplied with water. For the last fourteen or fifteen hours I
      had none—nor had I slept during that time. Salt provisions of the
      most exciting kind had been my chief, and, indeed, since the loss of the
      mutton, my only supply of food, with the exception of the sea-biscuit; and
      these latter were utterly useless to me, as they were too dry and hard to
      be swallowed in the swollen and parched condition of my throat. I was now
      in a high state of fever, and in every respect exceedingly ill. This will
      account for the fact that many miserable hours of despondency elapsed
      after my last adventure with the phosphorus, before the thought suggested
      itself that I had examined only one side of the paper. I shall not attempt
      to describe my feelings of rage (for I believe I was more angry than any
      thing else) when the egregious oversight I had committed flashed suddenly
      upon my perception. The blunder itself would have been unimportant, had
      not my own folly and impetuosity rendered it otherwise—in my
      disappointment at not finding some words upon the slip, I had childishly
      torn it in pieces and thrown it away, it was impossible to say where.
    


      From the worst part of this dilemma I was relieved by the sagacity of
      Tiger. Having got, after a long search, a small piece of the note, I put
      it to the dog’s nose, and endeavored to make him understand that he must
      bring me the rest of it. To my astonishment, (for I had taught him none of
      the usual tricks for which his breed are famous,) he seemed to enter at
      once into my meaning, and, rummaging about for a few moments, soon found
      another considerable portion. Bringing me this, he paused awhile, and,
      rubbing his nose against my hand, appeared to be waiting for my approval
      of what he had done. I patted him on the head, when he immediately made
      off again. It was now some minutes before he came back—but when he
      did come, he brought with him a large slip, which proved to be all the
      paper missing—it having been torn, it seems, only into three pieces.
      Luckily, I had no trouble in finding what few fragments of the phosphorus
      were left—being guided by the indistinct glow one or two of the
      particles still emitted. My difficulties had taught me the necessity of
      caution, and I now took time to reflect upon what I was about to do. It
      was very probable, I considered, that some words were written upon that
      side of the paper which had not been examined—but which side was
      that? Fitting the pieces together gave me no clew in this respect,
      although it assured me that the words (if there were any) would be found
      all on one side, and connected in a proper manner, as written. There was
      the greater necessity of ascertaining the point in question beyond a
      doubt, as the phosphorus remaining would be altogether insufficient for a
      third attempt, should I fail in the one I was now about to make. I placed
      the paper on a book as before, and sat for some minutes thoughtfully
      revolving the matter over in my mind. At last I thought it barely possible
      that the written side might have some unevenness on its surface, which a
      delicate sense of feeling might enable me to detect. I determined to make
      the experiment and passed my finger very carefully over the side which
      first presented itself. Nothing, however, was perceptible, and I turned
      the paper, adjusting it on the book. I now again carried my forefinger
      cautiously along, when I was aware of an exceedingly slight, but still
      discernable glow, which followed as it proceeded. This, I knew, must arise
      from some very minute remaining particles of the phosphorus with which I
      had covered the paper in my previous attempt. The other, or under side,
      then, was that on which lay the writing, if writing there should finally
      prove to be. Again I turned the note, and went to work as I had previously
      done. Having rubbed in the phosphorus, a brilliancy ensued as before—but
      this time several lines of MS. in a large hand, and apparently in red ink,
      became distinctly visible. The glimmer, although sufficiently bright, was
      but momentary. Still, had I not been too greatly excited, there would have
      been ample time enough for me to peruse the whole three sentences before
      me—for I saw there were three. In my anxiety, however, to read all
      at once, I succeeded only in reading the seven concluding words, which
      thus appeared—“blood—your life depends upon lying close.”
     


      Had I been able to ascertain the entire contents of the note—the full
      meaning of the admonition which my friend had thus attempted to convey,
      that admonition, even although it should have revealed a story of disaster
      the most unspeakable, could not, I am firmly convinced, have imbued my
      mind with one tithe of the harrowing and yet indefinable horror with which
      I was inspired by the fragmentary warning thus received. And “blood,” too,
      that word of all words—so rife at all times with mystery, and
      suffering, and terror—how trebly full of import did it now appear—how
      chilly and heavily (disjointed, as it thus was, from any foregoing words
      to qualify or render it distinct) did its vague syllables fall, amid the
      deep gloom of my prison, into the innermost recesses of my soul!
    


      Augustus had, undoubtedly, good reasons for wishing me to remain
      concealed, and I formed a thousand surmises as to what they could be—but
      I could think of nothing affording a satisfactory solution of the mystery.
      Just after returning from my last journey to the trap, and before my
      attention had been otherwise directed by the singular conduct of Tiger, I
      had come to the resolution of making myself heard at all events by those
      on board, or, if I could not succeed in this directly, of trying to cut my
      way through the orlop deck. The half certainty which I felt of being able
      to accomplish one of these two purposes in the last emergency, had given
      me courage (which I should not otherwise have had) to endure the evils of
      my situation. The few words I had been able to read, however, had cut me
      off from these final resources, and I now, for the first time, felt all
      the misery of my fate. In a paroxysm of despair I threw myself again upon
      the mattress, where, for about the period of a day and night, I lay in a
      kind of stupor, relieved only by momentary intervals of reason and
      recollection.
    


      At length I once more arose, and busied myself in reflection upon the
      horrors which encompassed me. For another twenty-four hours it was barely
      possible that I might exist without water—for a longer time I could
      not do so. During the first portion of my imprisonment I had made free use
      of the cordials with which Augustus had supplied me, but they only served
      to excite fever, without in the least degree assuaging thirst. I had now
      only about a gill left, and this was of a species of strong peach liqueur
      at which my stomach revolted. The sausages were entirely consumed; of the
      ham nothing remained but a small piece of the skin; and all the biscuit,
      except a few fragments of one, had been eaten by Tiger. To add to my
      troubles, I found that my headache was increasing momentarily, and with it
      the species of delirium which had distressed me more or less since my
      first falling asleep. For some hours past it had been with the greatest
      difficulty I could breathe at all, and now each attempt at so doing was
      attended with the most depressing spasmodic action of the chest. But there
      was still another and very different source of disquietude, and one,
      indeed, whose harassing terrors had been the chief means of arousing me to
      exertion from my stupor on the mattress. It arose from the demeanor of the
      dog.
    


      I first observed an alteration in his conduct while rubbing in the
      phosphorus on the paper in my last attempt. As I rubbed, he ran his nose
      against my hand with a slight snarl; but I was too greatly excited at the
      time to pay much attention to the circumstance. Soon afterward, it will be
      remembered, I threw myself on the mattress, and fell into a species of
      lethargy. Presently I became aware of a singular hissing sound close at my
      ears, and discovered it to proceed from Tiger, who was panting and
      wheezing in a state of the greatest apparent excitement, his eyeballs
      flashing fiercely through the gloom. I spoke to him, when he replied with
      a low growl, and then remained quiet. Presently I relapsed into my stupor,
      from which I was again awakened in a similar manner. This was repeated
      three or four times, until finally his behaviour inspired me with so great
      a degree of fear, that I became fully aroused. He was now lying close by
      the door of the box, snarling fearfully, although in a kind of undertone,
      and grinding his teeth as if strongly convulsed. I had no doubt whatever
      that the want of water or the confined atmosphere of the hold had driven
      him mad, and I was at a loss what course to pursue. I could not endure the
      thought of killing him, yet it seemed absolutely necessary for my own
      safety. I could distinctly perceive his eyes fastened upon me with an
      expression of the most deadly animosity, and I expected every instant that
      he would attack me. At last I could endure my terrible situation no
      longer, and determined to make my way from the box at all hazards, and
      dispatch him, if his opposition should render it necessary for me to do
      so. To get out, I had to pass directly over his body, and he already
      seemed to anticipate my design—missing himself upon his fore-legs
      (as I perceived by the altered position of his eyes), and displayed the
      whole of his white fangs, which were easily discernible. I took the
      remains of the ham-skin, and the bottle containing the liqueur, and
      secured them about my person, together with a large carving-knife which
      Augustus had left me—then, folding my cloak around me as closely as
      possible, I made a movement toward the mouth of the box. No sooner did I
      do this, than the dog sprang with a loud growl toward my throat. The whole
      weight of his body struck me on the right shoulder, and I fell violently
      to the left, while the enraged animal passed entirely over me. I had
      fallen upon my knees, with my head buried among the blankets, and these
      protected me from a second furious assault, during which I felt the sharp
      teeth pressing vigorously upon the woollen which enveloped my neck—yet,
      luckily, without being able to penetrate all the folds. I was now beneath
      the dog, and a few moments would place me completely in his power. Despair
      gave me strength, and I rose boldly up, shaking him from me by main force,
      and dragging with me the blankets from the mattress. These I now threw
      over him, and before he could extricate himself, I had got through the
      door and closed it effectually against his pursuit. In this struggle,
      however, I had been forced to drop the morsel of ham-skin, and I now found
      my whole stock of provisions reduced to a single gill of liqueur. As this
      reflection crossed my mind, I felt myself actuated by one of those fits of
      perverseness which might be supposed to influence a spoiled child in
      similar circumstances, and, raising the bottle to my lips, I drained it to
      the last drop, and dashed it furiously upon the floor.
    


      Scarcely had the echo of the crash died away, when I heard my name
      pronounced in an eager but subdued voice, issuing from the direction of
      the steerage. So unexpected was anything of the kind, and so intense was
      the emotion excited within me by the sound, that I endeavoured in vain to
      reply. My powers of speech totally failed, and in an agony of terror lest
      my friend should conclude me dead, and return without attempting to reach
      me, I stood up between the crates near the door of the box, trembling
      convulsively, and gasping and struggling for utterance. Had a thousand
      words depended upon a syllable, I could not have spoken it. There was a
      slight movement now audible among the lumber somewhere forward of my
      station. The sound presently grew less distinct, then again less so, and
      still less. Shall I ever forget my feelings at this moment? He was going—my
      friend, my companion, from whom I had a right to expect so much—he
      was going—he would abandon me—he was gone! He would leave me
      to perish miserably, to expire in the most horrible and loathesome of
      dungeons—and one word, one little syllable, would save me—yet
      that single syllable I could not utter! I felt, I am sure, more than ten
      thousand times the agonies of death itself. My brain reeled, and I fell,
      deadly sick, against the end of the box.
    


      As I fell the carving-knife was shaken out from the waist-band of my
      pantaloons, and dropped with a rattling sound to the floor. Never did any
      strain of the richest melody come so sweetly to my ears! With the
      intensest anxiety I listened to ascertain the effect of the noise upon
      Augustus—for I knew that the person who called my name could be no
      one but himself. All was silent for some moments. At length I again heard
      the word “Arthur!” repeated in a low tone, and one full of hesitation.
      Reviving hope loosened at once my powers of speech, and I now screamed at
      the top of my voice, “Augustus! oh, Augustus!” “Hush! for God’s sake be
      silent!” he replied, in a voice trembling with agitation; “I will be with
      you immediately—as soon as I can make my way through the hold.” For
      a long time I heard him moving among the lumber, and every moment seemed
      to me an age. At length I felt his hand upon my shoulder, and he placed,
      at the same moment, a bottle of water to my lips. Those only who have been
      suddenly redeemed from the jaws of the tomb, or who have known the
      insufferable torments of thirst under circumstances as aggravated as those
      which encompassed me in my dreary prison, can form any idea of the
      unutterable transports which that one long draught of the richest of all
      physical luxuries afforded.
    


      When I had in some degree satisfied my thirst, Augustus produced from his
      pocket three or four boiled potatoes, which I devoured with the greatest
      avidity. He had brought with him a light in a dark lantern, and the
      grateful rays afforded me scarcely less comfort than the food and drink.
      But I was impatient to learn the cause of his protracted absence, and he
      proceeded to recount what had happened on board during my incarceration.
    


CHAPTER 4


      The brig put to sea, as I had supposed, in about an hour after he had left
      the watch. This was on the twentieth of June. It will be remembered that I
      had then been in the hold for three days; and, during this period, there
      was so constant a bustle on board, and so much running to and fro,
      especially in the cabin and staterooms, that he had had no chance of
      visiting me without the risk of having the secret of the trap discovered.
      When at length he did come, I had assured him that I was doing as well as
      possible; and, therefore, for the two next days he felt but little
      uneasiness on my account—still, however, watching an opportunity of
      going down. It was not until the fourth day that he found one. Several
      times during this interval he had made up his mind to let his father know
      of the adventure, and have me come up at once; but we were still within
      reaching distance of Nantucket, and it was doubtful, from some expressions
      which had escaped Captain Barnard, whether he would not immediately put
      back if he discovered me to be on board. Besides, upon thinking the matter
      over, Augustus, so he told me, could not imagine that I was in immediate
      want, or that I would hesitate, in such case, to make myself heard at the
      trap. When, therefore, he considered everything he concluded to let me
      stay until he could meet with an opportunity of visiting me unobserved.
      This, as I said before, did not occur until the fourth day after his
      bringing me the watch, and the seventh since I had first entered the hold.
      He then went down without taking with him any water or provisions,
      intending in the first place merely to call my attention, and get me to
      come from the box to the trap,—when he would go up to the stateroom
      and thence hand me down a supply. When he descended for this purpose he
      found that I was asleep, for it seems that I was snoring very loudly. From
      all the calculations I can make on the subject, this must have been the
      slumber into which I fell just after my return from the trap with the
      watch, and which, consequently, must have lasted for more than three
      entire days and nights at the very least. Latterly, I have had reason both
      from my own experience and the assurance of others, to be acquainted with
      the strong soporific effects of the stench arising from old fish-oil when
      closely confined; and when I think of the condition of the hold in which I
      was imprisoned, and the long period during which the brig had been used as
      a whaling vessel, I am more inclined to wonder that I awoke at all, after
      once falling asleep, than that I should have slept uninterruptedly for the
      period specified above.
    


      Augustus called to me at first in a low voice and without closing the trap—but
      I made him no reply. He then shut the trap, and spoke to me in a louder,
      and finally in a very loud tone—still I continued to snore. He was
      now at a loss what to do. It would take him some time to make his way
      through the lumber to my box, and in the meanwhile his absence would be
      noticed by Captain Barnard, who had occasion for his services every
      minute, in arranging and copying papers connected with the business of the
      voyage. He determined, therefore, upon reflection, to ascend, and await
      another opportunity of visiting me. He was the more easily induced to this
      resolve, as my slumber appeared to be of the most tranquil nature, and he
      could not suppose that I had undergone any inconvenience from my
      incarceration. He had just made up his mind on these points when his
      attention was arrested by an unusual bustle, the sound of which proceeded
      apparently from the cabin. He sprang through the trap as quickly as
      possible, closed it, and threw open the door of his stateroom. No sooner
      had he put his foot over the threshold than a pistol flashed in his face,
      and he was knocked down, at the same moment, by a blow from a handspike.
    


      A strong hand held him on the cabin floor, with a tight grasp upon his
      throat; still he was able to see what was going on around him. His father
      was tied hand and foot, and lying along the steps of the companion-way,
      with his head down, and a deep wound in the forehead, from which the blood
      was flowing in a continued stream. He spoke not a word, and was apparently
      dying. Over him stood the first mate, eyeing him with an expression of
      fiendish derision, and deliberately searching his pockets, from which he
      presently drew forth a large wallet and a chronometer. Seven of the crew
      (among whom was the cook, a negro) were rummaging the staterooms on the
      larboard for arms, where they soon equipped themselves with muskets and
      ammunition. Besides Augustus and Captain Barnard, there were nine men
      altogether in the cabin, and these among the most ruffianly of the brig’s
      company. The villains now went upon deck, taking my friend with them after
      having secured his arms behind his back. They proceeded straight to the
      forecastle, which was fastened down—two of the mutineers standing by
      it with axes—two also at the main hatch. The mate called out in a
      loud voice: “Do you hear there below? tumble up with you, one by one—now,
      mark that—and no grumbling!” It was some minutes before any one
      appeared:—at last an Englishman, who had shipped as a raw hand, came
      up, weeping piteously, and entreating the mate, in the most humble manner,
      to spare his life. The only reply was a blow on the forehead from an axe.
      The poor fellow fell to the deck without a groan, and the black cook
      lifted him up in his arms as he would a child, and tossed him deliberately
      into the sea. Hearing the blow and the plunge of the body, the men below
      could now be induced to venture on deck neither by threats nor promises,
      until a proposition was made to smoke them out. A general rush then
      ensued, and for a moment it seemed possible that the brig might be
      retaken. The mutineers, however, succeeded at last in closing the
      forecastle effectually before more than six of their opponents could get
      up. These six, finding themselves so greatly outnumbered and without arms,
      submitted after a brief struggle. The mate gave them fair words—no
      doubt with a view of inducing those below to yield, for they had no
      difficulty in hearing all that was said on deck. The result proved his
      sagacity, no less than his diabolical villainy. All in the forecastle
      presently signified their intention of submitting, and, ascending one by
      one, were pinioned and then thrown on their backs, together with the first
      six—there being in all, of the crew who were not concerned in the
      mutiny, twenty-seven.
    


      A scene of the most horrible butchery ensued. The bound seamen were
      dragged to the gangway. Here the cook stood with an axe, striking each
      victim on the head as he was forced over the side of the vessel by the
      other mutineers. In this manner twenty-two perished, and Augustus had
      given himself up for lost, expecting every moment his own turn to come
      next. But it seemed that the villains were now either weary, or in some
      measure disgusted with their bloody labour; for the four remaining
      prisoners, together with my friend, who had been thrown on the deck with
      the rest, were respited while the mate sent below for rum, and the whole
      murderous party held a drunken carouse, which lasted until sunset. They
      now fell to disputing in regard to the fate of the survivors, who lay not
      more than four paces off, and could distinguish every word said. Upon some
      of the mutineers the liquor appeared to have a softening effect, for
      several voices were heard in favor of releasing the captives altogether,
      on condition of joining the mutiny and sharing the profits. The black
      cook, however (who in all respects was a perfect demon, and who seemed to
      exert as much influence, if not more, than the mate himself), would listen
      to no proposition of the kind, and rose repeatedly for the purpose of
      resuming his work at the gangway. Fortunately he was so far overcome by
      intoxication as to be easily restrained by the less bloodthirsty of the
      party, among whom was a line-manager, who went by the name of Dirk Peters.
      This man was the son of an Indian squaw of the tribe of Upsarokas, who
      live among the fastnesses of the Black Hills, near the source of the
      Missouri. His father was a fur-trader, I believe, or at least connected in
      some manner with the Indian trading-posts on Lewis river. Peters himself
      was one of the most ferocious-looking men I ever beheld. He was short in
      stature, not more than four feet eight inches high, but his limbs were of
      Herculean mould. His hands, especially, were so enormously thick and broad
      as hardly to retain a human shape. His arms, as well as legs, were bowed
      in the most singular manner, and appeared to possess no flexibility
      whatever. His head was equally deformed, being of immense size, with an
      indentation on the crown (like that on the head of most negroes), and
      entirely bald. To conceal this latter deficiency, which did not proceed
      from old age, he usually wore a wig formed of any hair-like material which
      presented itself—occasionally the skin of a Spanish dog or American
      grizzly bear. At the time spoken of, he had on a portion of one of these
      bearskins; and it added no little to the natural ferocity of his
      countenance, which betook of the Upsaroka character. The mouth extended
      nearly from ear to ear, the lips were thin, and seemed, like some other
      portions of his frame, to be devoid of natural pliancy, so that the ruling
      expression never varied under the influence of any emotion whatever. This
      ruling expression may be conceived when it is considered that the teeth
      were exceedingly long and protruding, and never even partially covered, in
      any instance, by the lips. To pass this man with a casual glance, one
      might imagine him to be convulsed with laughter, but a second look would
      induce a shuddering acknowledgment, that if such an expression were
      indicative of merriment, the merriment must be that of a demon. Of this
      singular being many anecdotes were prevalent among the seafaring men of
      Nantucket. These anecdotes went to prove his prodigious strength when
      under excitement, and some of them had given rise to a doubt of his
      sanity. But on board the Grampus, it seems, he was regarded, at the time
      of the mutiny, with feelings more of derision than of anything else. I
      have been thus particular in speaking of Dirk Peters, because, ferocious
      as he appeared, he proved the main instrument in preserving the life of
      Augustus, and because I shall have frequent occasion to mention him
      hereafter in the course of my narrative—a narrative, let me here
      say, which, in its latter portions, will be found to include incidents of
      a nature so entirely out of the range of human experience, and for this
      reason so far beyond the limits of human credulity, that I proceed in
      utter hopelessness of obtaining credence for all that I shall tell, yet
      confidently trusting in time and progressing science to verify some of the
      most important and most improbable of my statements.
    


      After much indecision and two or three violent quarrels, it was determined
      at last that all the prisoners (with the exception of Augustus, whom
      Peters insisted in a jocular manner upon keeping as his clerk) should be
      set adrift in one of the smallest whaleboats. The mate went down into the
      cabin to see if Captain Barnard was still living—for, it will be
      remembered, he was left below when the mutineers came up. Presently the
      two made their appearance, the captain pale as death, but somewhat
      recovered from the effects of his wound. He spoke to the men in a voice
      hardly articulate, entreated them not to set him adrift, but to return to
      their duty, and promising to land them wherever they chose, and to take no
      steps for bringing them to justice. He might as well have spoken to the
      winds. Two of the ruffians seized him by the arms and hurled him over the
      brig’s side into the boat, which had been lowered while the mate went
      below. The four men who were lying on the deck were then untied and
      ordered to follow, which they did without attempting any resistance—Augustus
      being still left in his painful position, although he struggled and prayed
      only for the poor satisfaction of being permitted to bid his father
      farewell. A handful of sea-biscuit and a jug of water were now handed
      down; but neither mast, sail, oar, nor compass. The boat was towed astern
      for a few minutes, during which the mutineers held another consultation—it
      was then finally cut adrift. By this time night had come on—there
      were neither moon nor stars visible—and a short and ugly sea was
      running, although there was no great deal of wind. The boat was instantly
      out of sight, and little hope could be entertained for the unfortunate
      sufferers who were in it. This event happened, however, in latitude 35
      degrees 30’ north, longitude 61 degrees 20’ west, and consequently at no
      very great distance from the Bermuda Islands. Augustus therefore
      endeavored to console himself with the idea that the boat might either
      succeed in reaching the land, or come sufficiently near to be fallen in
      with by vessels off the coast.
    


      All sail was now put upon the brig, and she continued her original course
      to the southwest—the mutineers being bent upon some piratical
      expedition, in which, from all that could be understood, a ship was to be
      intercepted on her way from the Cape Verd Islands to Porto Rico. No
      attention was paid to Augustus, who was untied and suffered to go about
      anywhere forward of the cabin companion-way. Dirk Peters treated him with
      some degree of kindness, and on one occasion saved him from the brutality
      of the cook. His situation was still one of the most precarious, as the
      men were continually intoxicated, and there was no relying upon their
      continued good-humor or carelessness in regard to himself. His anxiety on
      my account he represented, however, as the most distressing result of his
      condition; and, indeed, I had never reason to doubt the sincerity of his
      friendship. More than once he had resolved to acquaint the mutineers with
      the secret of my being on board, but was restrained from so doing, partly
      through recollection of the atrocities he had already beheld, and partly
      through a hope of being able soon to bring me relief. For the latter
      purpose he was constantly on the watch; but, in spite of the most constant
      vigilance, three days elapsed after the boat was cut adrift before any
      chance occurred. At length, on the night of the third day, there came on a
      heavy blow from the eastward, and all hands were called up to take in
      sail. During the confusion which ensued, he made his way below unobserved,
      and into the stateroom. What was his grief and horror in discovering that
      the latter had been rendered a place of deposit for a variety of
      sea-stores and ship-furniture, and that several fathoms of old
      chain-cable, which had been stowed away beneath the companion-ladder, had
      been dragged thence to make room for a chest, and were now lying
      immediately upon the trap! To remove it without discovery was impossible,
      and he returned on deck as quickly as he could. As he came up, the mate
      seized him by the throat, and demanding what he had been doing in the
      cabin, was about flinging him over the larboard bulwark, when his life was
      again preserved through the interference of Dirk Peters. Augustus was now
      put in handcuffs (of which there were several pairs on board), and his
      feet lashed tightly together. He was then taken into the steerage, and
      thrown into a lower berth next to the forecastle bulkheads, with the
      assurance that he should never put his foot on deck again “until the brig
      was no longer a brig.” This was the expression of the cook, who threw him
      into the berth—it is hardly possible to say what precise meaning
      intended by the phrase. The whole affair, however, proved the ultimate
      means of my relief, as will presently appear.
    


CHAPTER 5


      For some minutes after the cook had left the forecastle, Augustus
      abandoned himself to despair, never hoping to leave the berth alive. He
      now came to the resolution of acquainting the first of the men who should
      come down with my situation, thinking it better to let me take my chance
      with the mutineers than perish of thirst in the hold,—for it had
      been ten days since I was first imprisoned, and my jug of water was not a
      plentiful supply even for four. As he was thinking on this subject, the
      idea came all at once into his head that it might be possible to
      communicate with me by the way of the main hold. In any other
      circumstances, the difficulty and hazard of the undertaking would have
      prevented him from attempting it; but now he had, at all events, little
      prospect of life, and consequently little to lose, he bent his whole mind,
      therefore, upon the task.
    


      His handcuffs were the first consideration. At first he saw no method of
      removing them, and feared that he should thus be baffled in the very
      outset; but upon a closer scrutiny he discovered that the irons could be
      slipped off and on at pleasure, with very little effort or inconvenience,
      merely by squeezing his hands through them,—this species of manacle
      being altogether ineffectual in confining young persons, in whom the
      smaller bones readily yield to pressure. He now untied his feet, and,
      leaving the cord in such a manner that it could easily be readjusted in
      the event of any person’s coming down, proceeded to examine the bulkhead
      where it joined the berth. The partition here was of soft pine board, an
      inch thick, and he saw that he should have little trouble in cutting his
      way through. A voice was now heard at the forecastle companion-way, and he
      had just time to put his right hand into its handcuff (the left had not
      been removed) and to draw the rope in a slipknot around his ankle, when
      Dirk Peters came below, followed by Tiger, who immediately leaped into the
      berth and lay down. The dog had been brought on board by Augustus, who
      knew my attachment to the animal, and thought it would give me pleasure to
      have him with me during the voyage. He went up to our house for him
      immediately after first taking me into the hold, but did not think of
      mentioning the circumstance upon his bringing the watch. Since the mutiny,
      Augustus had not seen him before his appearance with Dirk Peters, and had
      given him up for lost, supposing him to have been thrown overboard by some
      of the malignant villains belonging to the mate’s gang. It appeared
      afterward that he had crawled into a hole beneath a whale-boat, from
      which, not having room to turn round, he could not extricate himself.
      Peters at last let him out, and, with a species of good feeling which my
      friend knew well how to appreciate, had now brought him to him in the
      forecastle as a companion, leaving at the same time some salt junk and
      potatoes, with a can of water, he then went on deck, promising to come
      down with something more to eat on the next day.
    


      When he had gone, Augustus freed both hands from the manacles and
      unfastened his feet. He then turned down the head of the mattress on which
      he had been lying, and with his penknife (for the ruffians had not thought
      it worth while to search him) commenced cutting vigorously across one of
      the partition planks, as closely as possible to the floor of the berth. He
      chose to cut here, because, if suddenly interrupted, he would be able to
      conceal what had been done by letting the head of the mattress fall into
      its proper position. For the remainder of the day, however, no disturbance
      occurred, and by night he had completely divided the plank. It should here
      be observed that none of the crew occupied the forecastle as a
      sleeping-place, living altogether in the cabin since the mutiny, drinking
      the wines and feasting on the sea-stores of Captain Barnard, and giving no
      more heed than was absolutely necessary to the navigation of the brig.
      These circumstances proved fortunate both for myself and Augustus; for,
      had matters been otherwise, he would have found it impossible to reach me.
      As it was, he proceeded with confidence in his design. It was near
      daybreak, however, before he completed the second division of the board
      (which was about a foot above the first cut), thus making an aperture
      quite large enough to admit his passage through with facility to the main
      orlop deck. Having got here, he made his way with but little trouble to
      the lower main hatch, although in so doing he had to scramble over tiers
      of oil-casks piled nearly as high as the upper deck, there being barely
      room enough left for his body. Upon reaching the hatch he found that Tiger
      had followed him below, squeezing between two rows of the casks. It was
      now too late, however, to attempt getting to me before dawn, as the chief
      difficulty lay in passing through the close stowage in the lower hold. He
      therefore resolved to return, and wait till the next night. With this
      design, he proceeded to loosen the hatch, so that he might have as little
      detention as possible when he should come again. No sooner had he loosened
      it than Tiger sprang eagerly to the small opening produced, snuffed for a
      moment, and then uttered a long whine, scratching at the same time, as if
      anxious to remove the covering with his paws. There could be no doubt,
      from his behaviour, that he was aware of my being in the hold, and
      Augustus thought it possible that he would be able to get to me if he put
      him down. He now hit upon the expedient of sending the note, as it was
      especially desirable that I should make no attempt at forcing my way out
      at least under existing circumstances, and there could be no certainty of
      his getting to me himself on the morrow as he intended. After-events
      proved how fortunate it was that the idea occurred to him as it did; for,
      had it not been for the receipt of the note, I should undoubtedly have
      fallen upon some plan, however desperate, of alarming the crew, and both
      our lives would most probably have been sacrificed in consequence.
    


      Having concluded to write, the difficulty was now to procure the materials
      for so doing. An old toothpick was soon made into a pen; and this by means
      of feeling altogether, for the between-decks was as dark as pitch. Paper
      enough was obtained from the back of a letter—a duplicate of the
      forged letter from Mr. Ross. This had been the original draught; but the
      handwriting not being sufficiently well imitated, Augustus had written
      another, thrusting the first, by good fortune, into his coat-pocket, where
      it was now most opportunely discovered. Ink alone was thus wanting, and a
      substitute was immediately found for this by means of a slight incision
      with the pen-knife on the back of a finger just above the nail—a
      copious flow of blood ensuing, as usual, from wounds in that vicinity. The
      note was now written, as well as it could be in the dark and under the
      circumstances. It briefly explained that a mutiny had taken place; that
      Captain Barnard was set adrift; and that I might expect immediate relief
      as far as provisions were concerned, but must not venture upon making any
      disturbance. It concluded with these words: “I have scrawled this with
      blood—your life depends upon lying close.”
     


      This slip of paper being tied upon the dog, he was now put down the
      hatchway, and Augustus made the best of his way back to the forecastle,
      where he found no reason to believe that any of the crew had been in his
      absence. To conceal the hole in the partition, he drove his knife in just
      above it, and hung up a pea-jacket which he found in the berth. His
      handcuffs were then replaced, and also the rope around his ankles.
    


      These arrangements were scarcely completed when Dirk Peters came below,
      very drunk, but in excellent humour, and bringing with him my friend’s
      allowance of provision for the day. This consisted of a dozen large Irish
      potatoes roasted, and a pitcher of water. He sat for some time on a chest
      by the berth, and talked freely about the mate and the general concerns of
      the brig. His demeanour was exceedingly capricious, and even grotesque. At
      one time Augustus was much alarmed by odd conduct. At last, however, he
      went on deck, muttering a promise to bring his prisoner a good dinner on
      the morrow. During the day two of the crew (harpooners) came down,
      accompanied by the cook, all three in nearly the last stage of
      intoxication. Like Peters, they made no scruple of talking unreservedly
      about their plans. It appeared that they were much divided among
      themselves as to their ultimate course, agreeing in no point, except the
      attack on the ship from the Cape Verd Islands, with which they were in
      hourly expectation of meeting. As far as could be ascertained, the mutiny
      had not been brought about altogether for the sake of booty; a private
      pique of the chief mate’s against Captain Barnard having been the main
      instigation. There now seemed to be two principal factions among the crew—one
      headed by the mate, the other by the cook. The former party were for
      seizing the first suitable vessel which should present itself, and
      equipping it at some of the West India Islands for a piratical cruise. The
      latter division, however, which was the stronger, and included Dirk Peters
      among its partisans, were bent upon pursuing the course originally laid
      out for the brig into the South Pacific; there either to take whale, or
      act otherwise, as circumstances should suggest. The representations of
      Peters, who had frequently visited these regions, had great weight,
      apparently, with the mutineers, wavering, as they were, between
      half-engendered notions of profit and pleasure. He dwelt on the world of
      novelty and amusement to be found among the innumerable islands of the
      Pacific, on the perfect security and freedom from all restraint to be
      enjoyed, but, more particularly, on the deliciousness of the climate, on
      the abundant means of good living, and on the voluptuous beauty of the
      women. As yet, nothing had been absolutely determined upon; but the
      pictures of the hybrid line-manager were taking strong hold upon the
      ardent imaginations of the seamen, and there was every possibility that
      his intentions would be finally carried into effect.
    


      The three men went away in about an hour, and no one else entered the
      forecastle all day. Augustus lay quiet until nearly night. He then freed
      himself from the rope and irons, and prepared for his attempt. A bottle
      was found in one of the berths, and this he filled with water from the
      pitcher left by Peters, storing his pockets at the same time with cold
      potatoes. To his great joy he also came across a lantern, with a small
      piece of tallow candle in it. This he could light at any moment, as he had
      in his possession a box of phosphorus matches. When it was quite dark, he
      got through the hole in the bulkhead, having taken the precaution to
      arrange the bedclothes in the berth so as to convey the idea of a person
      covered up. When through, he hung up the pea-jacket on his knife, as
      before, to conceal the aperture—this manoeuvre being easily
      effected, as he did not readjust the piece of plank taken out until
      afterward. He was now on the main orlop deck, and proceeded to make his
      way, as before, between the upper deck and the oil-casks to the main
      hatchway. Having reached this, he lit the piece of candle, and descended,
      groping with extreme difficulty among the compact stowage of the hold. In
      a few moments he became alarmed at the insufferable stench and the
      closeness of the atmosphere. He could not think it possible that I had
      survived my confinement for so long a period breathing so oppressive an
      air. He called my name repeatedly, but I made him no reply, and his
      apprehensions seemed thus to be confirmed. The brig was rolling violently,
      and there was so much noise in consequence, that it was useless to listen
      for any weak sound, such as those of my breathing or snoring. He threw
      open the lantern, and held it as high as possible, whenever an opportunity
      occurred, in order that, by observing the light, I might, if alive, be
      aware that succor was approaching. Still nothing was heard from me, and
      the supposition of my death began to assume the character of certainty. He
      determined, nevertheless, to force a passage, if possible, to the box, and
      at least ascertain beyond a doubt the truth of his surmises. He pushed on
      for some time in a most pitiable state of anxiety, until, at length, he
      found the pathway utterly blocked up, and that there was no possibility of
      making any farther way by the course in which he had set out. Overcome now
      by his feelings, he threw himself among the lumber in despair, and wept
      like a child. It was at this period that he heard the crash occasioned by
      the bottle which I had thrown down. Fortunate, indeed, was it that the
      incident occurred—for, upon this incident, trivial as it appears,
      the thread of my destiny depended. Many years elapsed, however, before I
      was aware of this fact. A natural shame and regret for his weakness and
      indecision prevented Augustus from confiding to me at once what a more
      intimate and unreserved communion afterward induced him to reveal. Upon
      finding his further progress in the hold impeded by obstacles which he
      could not overcome, he had resolved to abandon his attempt at reaching me,
      and return at once to the forecastle. Before condemning him entirely on
      this head, the harassing circumstances which embarrassed him should be
      taken into consideration. The night was fast wearing away, and his absence
      from the forecastle might be discovered; and indeed would necessarily be
      so, if he should fail to get back to the berth by daybreak. His candle was
      expiring in the socket, and there would be the greatest difficulty in
      retracing his way to the hatchway in the dark. It must be allowed, too,
      that he had every good reason to believe me dead; in which event no
      benefit could result to me from his reaching the box, and a world of
      danger would be encountered to no purpose by himself. He had repeatedly
      called, and I had made him no answer. I had been now eleven days and
      nights with no more water than that contained in the jug which he had left
      with me—a supply which it was not at all probable I had hoarded in
      the beginning of my confinement, as I had every cause to expect a speedy
      release. The atmosphere of the hold, too, must have appeared to him,
      coming from the comparatively open air of the steerage, of a nature
      absolutely poisonous, and by far more intolerable than it had seemed to me
      upon my first taking up my quarters in the box—the hatchways at that
      time having been constantly open for many months previous. Add to these
      considerations that of the scene of bloodshed and terror so lately
      witnessed by my friend; his confinement, privations, and narrow escapes
      from death, together with the frail and equivocal tenure by which he still
      existed—circumstances all so well calculated to prostrate every
      energy of mind—and the reader will be easily brought, as I have
      been, to regard his apparent falling off in friendship and in faith with
      sentiments rather of sorrow than of anger.
    


      The crash of the bottle was distinctly heard, yet Augustus was not sure
      that it proceeded from the hold. The doubt, however, was sufficient
      inducement to persevere. He clambered up nearly to the orlop deck by means
      of the stowage, and then, watching for a lull in the pitchings of the
      vessel, he called out to me in as loud a tone as he could command,
      regardless, for the moment, of being overheard by the crew. It will be
      remembered that on this occasion the voice reached me, but I was so
      entirely overcome by violent agitation as to be incapable of reply.
      Confident, now, that his worst apprehensions were well founded, he
      descended, with a view of getting back to the forecastle without loss of
      time. In his haste some small boxes were thrown down, the noise occasioned
      by which I heard, as will be recollected. He had made considerable
      progress on his return when the fall of the knife again caused him to
      hesitate. He retraced his steps immediately, and, clambering up the
      stowage a second time, called out my name, loudly as before, having
      watched for a lull. This time I found voice to answer. Overjoyed at
      discovering me to be still alive, he now resolved to brave every
      difficulty and danger in reaching me. Having extricated himself as quickly
      as possible from the labyrinth of lumber by which he was hemmed in, he at
      length struck into an opening which promised better, and finally, after a
      series of struggles, arrived at the box in a state of utter exhaustion.
    


CHAPTER 6


      The leading particulars of this narration were all that Augustus
      communicated to me while we remained near the box. It was not until
      afterward that he entered fully into all the details. He was apprehensive
      of being missed, and I was wild with impatience to leave my detested place
      of confinement. We resolved to make our way at once to the hole in the
      bulkhead, near which I was to remain for the present, while he went
      through to reconnoiter. To leave Tiger in the box was what neither of us
      could endure to think of, yet, how to act otherwise was the question. He
      now seemed to be perfectly quiet, and we could not even distinguish the
      sound of his breathing upon applying our ears closely to the box. I was
      convinced that he was dead, and determined to open the door. We found him
      lying at full length, apparently in a deep stupor, yet still alive. No
      time was to be lost, yet I could not bring myself to abandon an animal who
      had now been twice instrumental in saving my life, without some attempt at
      preserving him. We therefore dragged him along with us as well as we
      could, although with the greatest difficulty and fatigue; Augustus, during
      part of the time, being forced to clamber over the impediments in our way
      with the huge dog in his arms—a feat to which the feebleness of my
      frame rendered me totally inadequate. At length we succeeded in reaching
      the hole, when Augustus got through, and Tiger was pushed in afterward.
      All was found to be safe, and we did not fail to return sincere thanks to
      God for our deliverance from the imminent danger we had escaped. For the
      present, it was agreed that I should remain near the opening, through
      which my companion could readily supply me with a part of his daily
      provision, and where I could have the advantages of breathing an
      atmosphere comparatively pure.
    


      In explanation of some portions of this narrative, wherein I have spoken
      of the stowage of the brig, and which may appear ambiguous to some of my
      readers who may have seen a proper or regular stowage, I must here state
      that the manner in which this most important duty had been performed on
      board the Grampus was a most shameful piece of neglect on the part of
      Captain Barnard, who was by no means as careful or as experienced a seaman
      as the hazardous nature of the service on which he was employed would seem
      necessarily to demand. A proper stowage cannot be accomplished in a
      careless manner, and many most disastrous accidents, even within the
      limits of my own experience, have arisen from neglect or ignorance in this
      particular. Coasting vessels, in the frequent hurry and bustle attendant
      upon taking in or discharging cargo, are the most liable to mishap from
      the want of a proper attention to stowage. The great point is to allow no
      possibility of the cargo or ballast shifting position even in the most
      violent rollings of the vessel. With this end, great attention must be
      paid, not only to the bulk taken in, but to the nature of the bulk, and
      whether there be a full or only a partial cargo. In most kinds of freight
      the stowage is accomplished by means of a screw. Thus, in a load of
      tobacco or flour, the whole is screwed so tightly into the hold of the
      vessel that the barrels or hogsheads, upon discharging, are found to be
      completely flattened, and take some time to regain their original shape.
      This screwing, however, is resorted to principally with a view of
      obtaining more room in the hold; for in a full load of any such
      commodities as flour or tobacco, there can be no danger of any shifting
      whatever, at least none from which inconvenience can result. There have
      been instances, indeed, where this method of screwing has resulted in the
      most lamentable consequences, arising from a cause altogether distinct
      from the danger attendant upon a shifting of cargo. A load of cotton, for
      example, tightly screwed while in certain conditions, has been known,
      through the expansion of its bulk, to rend a vessel asunder at sea. There
      can be no doubt either that the same result would ensue in the case of
      tobacco, while undergoing its usual course of fermentation, were it not
      for the interstices consequent upon the rotundity of the hogsheads.
    


      It is when a partial cargo is received that danger is chiefly to be
      apprehended from shifting, and that precautions should be always taken to
      guard against such misfortune. Only those who have encountered a violent
      gale of wind, or rather who have experienced the rolling of a vessel in a
      sudden calm after the gale, can form an idea of the tremendous force of
      the plunges, and of the consequent terrible impetus given to all loose
      articles in the vessel. It is then that the necessity of a cautious
      stowage, when there is a partial cargo, becomes obvious. When lying-to
      (especially with a small head sail), a vessel which is not properly
      modelled in the bows is frequently thrown upon her beam-ends; this
      occurring even every fifteen or twenty minutes upon an average, yet
      without any serious consequences resulting, provided there be a proper
      stowage. If this, however, has not been strictly attended to, in the first
      of these heavy lurches the whole of the cargo tumbles over to the side of
      the vessel which lies upon the water, and, being thus prevented from
      regaining her equilibrium, as she would otherwise necessarily do, she is
      certain to fill in a few seconds and go down. It is not too much to say
      that at least one-half of the instances in which vessels have foundered in
      heavy gales at sea may be attributed to a shifting of cargo or of ballast.
    


      When a partial cargo of any kind is taken on board, the whole, after being
      first stowed as compactly as may be, should be covered with a layer of
      stout shifting-boards, extending completely across the vessel. Upon these
      boards strong temporary stanchions should be erected, reaching to the
      timbers above, and thus securing every thing in its place. In cargoes
      consisting of grain, or any similar matter, additional precautions are
      requisite. A hold filled entirely with grain upon leaving port will be
      found not more than three fourths full upon reaching its destination—this,
      too, although the freight, when measured bushel by bushel by the
      consignee, will overrun by a vast deal (on account of the swelling of the
      grain) the quantity consigned. This result is occasioned by settling
      during the voyage, and is the more perceptible in proportion to the
      roughness of the weather experienced. If grain loosely thrown in a vessel,
      then, is ever so well secured by shifting-boards and stanchions, it will
      be liable to shift in a long passage so greatly as to bring about the most
      distressing calamities. To prevent these, every method should be employed
      before leaving port to settle the cargo as much as possible; and for this
      there are many contrivances, among which may be mentioned the driving of
      wedges into the grain. Even after all this is done, and unusual pains
      taken to secure the shifting-boards, no seaman who knows what he is about
      will feel altogether secure in a gale of any violence with a cargo of
      grain on board, and, least of all, with a partial cargo. Yet there are
      hundreds of our coasting vessels, and, it is likely, many more from the
      ports of Europe, which sail daily with partial cargoes, even of the most
      dangerous species, and without any precaution whatever. The wonder is that
      no more accidents occur than do actually happen. A lamentable instance of
      this heedlessness occurred to my knowledge in the case of Captain Joel
      Rice of the schooner Firefly, which sailed from Richmond, Virginia, to
      Madeira, with a cargo of corn, in the year 1825. The captain had gone many
      voyages without serious accident, although he was in the habit of paying
      no attention whatever to his stowage, more than to secure it in the
      ordinary manner. He had never before sailed with a cargo of grain, and on
      this occasion had the corn thrown on board loosely, when it did not much
      more than half fill the vessel. For the first portion of the voyage he met
      with nothing more than light breezes; but when within a day’s sail of
      Madeira there came on a strong gale from the N. N. E. which forced him to
      lie-to. He brought the schooner to the wind under a double-reefed foresail
      alone, when she rode as well as any vessel could be expected to do, and
      shipped not a drop of water. Toward night the gale somewhat abated, and
      she rolled with more unsteadiness than before, but still did very well,
      until a heavy lurch threw her upon her beam-ends to starboard. The corn
      was then heard to shift bodily, the force of the movement bursting open
      the main hatchway. The vessel went down like a shot. This happened within
      hail of a small sloop from Madeira, which picked up one of the crew (the
      only person saved), and which rode out the gale in perfect security, as
      indeed a jolly boat might have done under proper management.
    


      The stowage on board the Grampus was most clumsily done, if stowage that
      could be called which was little better than a promiscuous huddling
      together of oil-casks {*1} and ship furniture. I have already spoken of
      the condition of articles in the hold. On the orlop deck there was space
      enough for my body (as I have stated) between the oil-casks and the upper
      deck; a space was left open around the main hatchway; and several other
      large spaces were left in the stowage. Near the hole cut through the
      bulkhead by Augustus there was room enough for an entire cask, and in this
      space I found myself comfortably situated for the present.
    


      By the time my friend had got safely into the berth, and readjusted his
      handcuffs and the rope, it was broad daylight. We had made a narrow escape
      indeed; for scarcely had he arranged all matters, when the mate came
      below, with Dirk Peters and the cook. They talked for some time about the
      vessel from the Cape Verds, and seemed to be excessively anxious for her
      appearance. At length the cook came to the berth in which Augustus was
      lying, and seated himself in it near the head. I could see and hear every
      thing from my hiding-place, for the piece cut out had not been put back,
      and I was in momentary expectation that the negro would fall against the
      pea-jacket, which was hung up to conceal the aperture, in which case all
      would have been discovered, and our lives would, no doubt, have been
      instantly sacrificed. Our good fortune prevailed, however; and although he
      frequently touched it as the vessel rolled, he never pressed against it
      sufficiently to bring about a discovery. The bottom of the jacket had been
      carefully fastened to the bulkhead, so that the hole might not be seen by
      its swinging to one side. All this time Tiger was lying in the foot of the
      berth, and appeared to have recovered in some measure his faculties, for I
      could see him occasionally open his eyes and draw a long breath.
    


      After a few minutes the mate and cook went above, leaving Dirk Peters
      behind, who, as soon as they were gone, came and sat himself down in the
      place just occupied by the mate. He began to talk very sociably with
      Augustus, and we could now see that the greater part of his apparent
      intoxication, while the two others were with him, was a feint. He answered
      all my companion’s questions with perfect freedom; told him that he had no
      doubt of his father’s having been picked up, as there were no less than
      five sail in sight just before sundown on the day he was cut adrift; and
      used other language of a consolatory nature, which occasioned me no less
      surprise than pleasure. Indeed, I began to entertain hopes, that through
      the instrumentality of Peters we might be finally enabled to regain
      possession of the brig, and this idea I mentioned to Augustus as soon as I
      found an opportunity. He thought the matter possible, but urged the
      necessity of the greatest caution in making the attempt, as the conduct of
      the hybrid appeared to be instigated by the most arbitrary caprice alone;
      and, indeed, it was difficult to say if he was at any moment of sound
      mind. Peters went upon deck in about an hour, and did not return again
      until noon, when he brought Augustus a plentiful supply of junk beef and
      pudding. Of this, when we were left alone, I partook heartily, without
      returning through the hole. No one else came down into the forecastle
      during the day, and at night, I got into Augustus’ berth, where I slept
      soundly and sweetly until nearly daybreak, when he awakened me upon
      hearing a stir upon deck, and I regained my hiding-place as quickly as
      possible. When the day was fully broke, we found that Tiger had recovered
      his strength almost entirely, and gave no indications of hydrophobia,
      drinking a little water that was offered him with great apparent
      eagerness. During the day he regained all his former vigour and appetite.
      His strange conduct had been brought on, no doubt, by the deleterious
      quality of the air of the hold, and had no connexion with canine madness.
      I could not sufficiently rejoice that I had persisted in bringing him with
      me from the box. This day was the thirtieth of June, and the thirteenth
      since the Grampus made sail from Nantucket.
    


      On the second of July the mate came below drunk as usual, and in an
      excessively good-humor. He came to Augustus’s berth, and, giving him a
      slap on the back, asked him if he thought he could behave himself if he
      let him loose, and whether he would promise not to be going into the cabin
      again. To this, of course, my friend answered in the affirmative, when the
      ruffian set him at liberty, after making him drink from a flask of rum
      which he drew from his coat-pocket. Both now went on deck, and I did not
      see Augustus for about three hours. He then came below with the good news
      that he had obtained permission to go about the brig as he pleased
      anywhere forward of the mainmast, and that he had been ordered to sleep,
      as usual, in the forecastle. He brought me, too, a good dinner, and a
      plentiful supply of water. The brig was still cruising for the vessel from
      the Cape Verds, and a sail was now in sight, which was thought to be the
      one in question. As the events of the ensuing eight days were of little
      importance, and had no direct bearing upon the main incidents of my
      narrative, I will here throw them into the form of a journal, as I do not
      wish to omit them altogether.
    


      July 3. Augustus furnished me with three blankets, with which I contrived
      a comfortable bed in my hiding-place. No one came below, except my
      companion, during the day. Tiger took his station in the berth just by the
      aperture, and slept heavily, as if not yet entirely recovered from the
      effects of his sickness. Toward night a flaw of wind struck the brig
      before sail could be taken in, and very nearly capsized her. The puff died
      away immediately, however, and no damage was done beyond the splitting of
      the foretopsail. Dirk Peters treated Augustus all this day with great
      kindness and entered into a long conversation with him respecting the
      Pacific Ocean, and the islands he had visited in that region. He asked him
      whether he would not like to go with the mutineers on a kind of exploring
      and pleasure voyage in those quarters, and said that the men were
      gradually coming over to the mate’s views. To this Augustus thought it
      best to reply that he would be glad to go on such an adventure, since
      nothing better could be done, and that any thing was preferable to a
      piratical life.
    


      July 4th. The vessel in sight proved to be a small brig from Liverpool,
      and was allowed to pass unmolested. Augustus spent most of his time on
      deck, with a view of obtaining all the information in his power respecting
      the intentions of the mutineers. They had frequent and violent quarrels
      among themselves, in one of which a harpooner, Jim Bonner, was thrown
      overboard. The party of the mate was gaining ground. Jim Bonner belonged
      to the cook’s gang, of which Peters was a partisan.
    


      July 5th. About daybreak there came on a stiff breeze from the west, which
      at noon freshened into a gale, so that the brig could carry nothing more
      than her trysail and foresail. In taking in the foretopsail, Simms, one of
      the common hands, and belonging also to the cook’s gang, fell overboard,
      being very much in liquor, and was drowned—no attempt being made to
      save him. The whole number of persons on board was now thirteen, to wit:
      Dirk Peters; Seymour, the black cook; Jones, Greely, Hartman Rogers and
      William Allen, all of the cook’s party; the mate, whose name I never
      learned; Absalom Hicks, Wilson, John Hunty Richard Parker, of the mate’s
      party;—besides Augustus and myself.
    


      July 6th. The gale lasted all this day, blowing in heavy squalls,
      accompanied with rain. The brig took in a good deal of water through her
      seams, and one of the pumps was kept continually going, Augustus being
      forced to take his turn. Just at twilight a large ship passed close by us,
      without having been discovered until within hail. The ship was supposed to
      be the one for which the mutineers were on the lookout. The mate hailed
      her, but the reply was drowned in the roaring of the gale. At eleven, a
      sea was shipped amidships, which tore away a great portion of the larboard
      bulwarks, and did some other slight damage. Toward morning the weather
      moderated, and at sunrise there was very little wind.
    


      July 7th. There was a heavy swell running all this day, during which the
      brig, being light, rolled excessively, and many articles broke loose in
      the hold, as I could hear distinctly from my hiding-place. I suffered a
      great deal from sea-sickness. Peters had a long conversation this day with
      Augustus, and told him that two of his gang, Greely and Allen, had gone
      over to the mate, and were resolved to turn pirates. He put several
      questions to Augustus which he did not then exactly understand. During a
      part of this evening the leak gained upon the vessel; and little could be
      done to remedy it, as it was occasioned by the brig's straining, and taking
      in the water through her seams. A sail was thrummed, and got under the
      bows, which aided us in some measure, so that we began to gain upon the
      leak.
    


      July 8th. A light breeze sprang up at sunrise from the eastward, when the
      mate headed the brig to the southwest, with the intention of making some
      of the West India islands in pursuance of his piratical designs. No
      opposition was made by Peters or the cook—at least none in the
      hearing of Augustus. All idea of taking the vessel from the Cape Verds was
      abandoned. The leak was now easily kept under by one pump going every
      three quarters of an hour. The sail was drawn from beneath the bows. Spoke
      two small schooners during the day.
    


      July 9th. Fine weather. All hands employed in repairing bulwarks. Peters
      had again a long conversation with Augustus, and spoke more plainly than
      he had done heretofore. He said nothing should induce him to come into the
      mate’s views, and even hinted his intention of taking the brig out of his
      hands. He asked my friend if he could depend upon his aid in such case, to
      which Augustus said, “Yes,” without hesitation. Peters then said he would
      sound the others of his party upon the subject, and went away. During the
      remainder of the day Augustus had no opportunity of speaking with him
      privately.
    


CHAPTER 7


      July 10. Spoke a brig from Rio, bound to Norfolk. Weather hazy, with a
      light baffling wind from the eastward. To-day Hartman Rogers died, having
      been attacked on the eighth with spasms after drinking a glass of grog.
      This man was of the cook’s party, and one upon whom Peters placed his main
      reliance. He told Augustus that he believed the mate had poisoned him, and
      that he expected, if he did not be on the look-out, his own turn would
      come shortly. There were now only himself, Jones, and the cook belonging
      to his own gang—on the other side there were five. He had spoken to
      Jones about taking the command from the mate; but the project having been
      coolly received, he had been deterred from pressing the matter any
      further, or from saying any thing to the cook. It was well, as it
      happened, that he was so prudent, for in the afternoon the cook expressed
      his determination of siding with the mate, and went over formally to that
      party; while Jones took an opportunity of quarrelling with Peters, and
      hinted that he would let the mate know of the plan in agitation. There was
      now, evidently, no time to be lost, and Peters expressed his determination
      of attempting to take the vessel at all hazards, provided Augustus would
      lend him his aid. My friend at once assured him of his willingness to
      enter into any plan for that purpose, and, thinking the opportunity a
      favourable one, made known the fact of my being on board. At this the
      hybrid was not more astonished than delighted, as he had no reliance
      whatever upon Jones, whom he already considered as belonging to the party
      of the mate. They went below immediately, when Augustus called to me by
      name, and Peters and myself were soon made acquainted. It was agreed that
      we should attempt to retake the vessel upon the first good opportunity,
      leaving Jones altogether out of our councils. In the event of success, we
      were to run the brig into the first port that offered, and deliver her up.
      The desertion of his party had frustrated Peters’ design of going into the
      Pacific—an adventure which could not be accomplished without a crew,
      and he depended upon either getting acquitted upon trial, on the score of
      insanity (which he solemnly avowed had actuated him in lending his aid to
      the mutiny), or upon obtaining a pardon, if found guilty, through the
      representations of Augustus and myself. Our deliberations were interrupted
      for the present by the cry of, “All hands take in sail,” and Peters and
      Augustus ran up on deck.
    


      As usual, the crew were nearly all drunk; and, before sail could be
      properly taken in, a violent squall laid the brig on her beam-ends. By
      keeping her away, however, she righted, having shipped a good deal of
      water. Scarcely was everything secure, when another squall took the
      vessel, and immediately afterward another—no damage being done.
      There was every appearance of a gale of wind, which, indeed, shortly came
      on, with great fury, from the northward and westward. All was made as snug
      as possible, and we laid-to, as usual, under a close-reefed foresail. As
      night drew on, the wind increased in violence, with a remarkably heavy
      sea. Peters now came into the forecastle with Augustus, and we resumed our
      deliberations.
    


      We agreed that no opportunity could be more favourable than the present
      for carrying our designs into effect, as an attempt at such a moment would
      never be anticipated. As the brig was snugly laid-to, there would be no
      necessity of manoeuvring her until good weather, when, if we succeeded in
      our attempt, we might liberate one, or perhaps two of the men, to aid us
      in taking her into port. The main difficulty was the great disproportion
      in our forces. There were only three of us, and in the cabin there were
      nine. All the arms on board, too, were in their possession, with the
      exception of a pair of small pistols which Peters had concealed about his
      person, and the large seaman’s knife which he always wore in the waistband
      of his pantaloons. From certain indications, too—such, for example,
      as there being no such thing as an axe or a handspike lying in their
      customary places—we began to fear that the mate had his suspicions,
      at least in regard to Peters, and that he would let slip no opportunity of
      getting rid of him. It was clear, indeed, that what we should determine to
      do could not be done too soon. Still the odds were too much against us to
      allow of our proceeding without the greatest caution.
    


      Peters proposed that he should go up on deck, and enter into conversation
      with the watch (Allen), when he would be able to throw him into the sea
      without trouble, and without making any disturbance, by seizing a good
      opportunity, that Augustus and myself should then come up, and endeavour
      to provide ourselves with some kind of weapons from the deck, and that we
      should then make a rush together, and secure the companion-way before any
      opposition could be offered. I objected to this, because I could not
      believe that the mate (who was a cunning fellow in all matters which did
      not affect his superstitious prejudices) would suffer himself to be so
      easily entrapped. The very fact of there being a watch on deck at all was
      sufficient proof that he was upon the alert,—it not being usual
      except in vessels where discipline is most rigidly enforced, to station a
      watch on deck when a vessel is lying-to in a gale of wind. As I address
      myself principally, if not altogether, to persons who have never been to
      sea, it may be as well to state the exact condition of a vessel under such
      circumstances. Lying-to, or, in sea-parlance, “laying-to,” is a measure
      resorted to for various purposes, and effected in various manners. In
      moderate weather it is frequently done with a view of merely bringing the
      vessel to a stand-still, to wait for another vessel or any similar object.
      If the vessel which lies-to is under full sail, the manoeuvre is usually
      accomplished by throwing round some portion of her sails, so as to let the
      wind take them aback, when she becomes stationary. But we are now speaking
      of lying-to in a gale of wind. This is done when the wind is ahead, and
      too violent to admit of carrying sail without danger of capsizing; and
      sometimes even when the wind is fair, but the sea too heavy for the vessel
      to be put before it. If a vessel be suffered to scud before the wind in a
      very heavy sea, much damage is usually done her by the shipping of water
      over her stern, and sometimes by the violent plunges she makes forward.
      This manoeuvre, then, is seldom resorted to in such case, unless through
      necessity. When the vessel is in a leaky condition she is often put before
      the wind even in the heaviest seas; for, when lying-to, her seams are sure
      to be greatly opened by her violent straining, and it is not so much the
      case when scudding. Often, too, it becomes necessary to scud a vessel,
      either when the blast is so exceedingly furious as to tear in pieces the
      sail which is employed with a view of bringing her head to the wind, or
      when, through the false modelling of the frame or other causes, this main
      object cannot be effected.
    


      Vessels in a gale of wind are laid-to in different manners, according to
      their peculiar construction. Some lie-to best under a foresail, and this,
      I believe, is the sail most usually employed. Large square-rigged vessels
      have sails for the express purpose, called storm-staysails. But the jib is
      occasionally employed by itself,—sometimes the jib and foresail, or
      a double-reefed foresail, and not unfrequently the after-sails, are made
      use of. Foretopsails are very often found to answer the purpose better
      than any other species of sail. The Grampus was generally laid-to under a
      close-reefed foresail.
    


      When a vessel is to be laid-to, her head is brought up to the wind just so
      nearly as to fill the sail under which she lies when hauled flat aft, that
      is, when brought diagonally across the vessel. This being done, the bows
      point within a few degrees of the direction from which the wind issues,
      and the windward bow of course receives the shock of the waves. In this
      situation a good vessel will ride out a very heavy gale of wind without
      shipping a drop of water, and without any further attention being
      requisite on the part of the crew. The helm is usually lashed down, but
      this is altogether unnecessary (except on account of the noise it makes
      when loose), for the rudder has no effect upon the vessel when lying-to.
      Indeed, the helm had far better be left loose than lashed very fast, for
      the rudder is apt to be torn off by heavy seas if there be no room for the
      helm to play. As long as the sail holds, a well modelled vessel will
      maintain her situation, and ride every sea, as if instinct with life and
      reason. If the violence of the wind, however, should tear the sail into
      pieces (a feat which it requires a perfect hurricane to accomplish under
      ordinary circumstances), there is then imminent danger. The vessel falls
      off from the wind, and, coming broadside to the sea, is completely at its
      mercy: the only resource in this case is to put her quietly before the
      wind, letting her scud until some other sail can be set. Some vessels will
      lie-to under no sail whatever, but such are not to be trusted at sea.
    


      But to return from this digression. It had never been customary with the
      mate to have any watch on deck when lying-to in a gale of wind, and the
      fact that he had now one, coupled with the circumstance of the missing
      axes and handspikes, fully convinced us that the crew were too well on the
      watch to be taken by surprise in the manner Peters had suggested.
      Something, however, was to be done, and that with as little delay as
      practicable, for there could be no doubt that a suspicion having been once
      entertained against Peters, he would be sacrificed upon the earliest
      occasion, and one would certainly be either found or made upon the
      breaking of the gale.
    


      Augustus now suggested that if Peters could contrive to remove, under any
      pretext, the piece of chain-cable which lay over the trap in the
      stateroom, we might possibly be able to come upon them unawares by means
      of the hold; but a little reflection convinced us that the vessel rolled
      and pitched too violently for any attempt of that nature.
    


      By good fortune I at length hit upon the idea of working upon the
      superstitious terrors and guilty conscience of the mate. It will be
      remembered that one of the crew, Hartman Rogers, had died during the
      morning, having been attacked two days before with spasms after drinking
      some spirits and water. Peters had expressed to us his opinion that this
      man had been poisoned by the mate, and for this belief he had reasons, so
      he said, which were incontrovertible, but which he could not be prevailed
      upon to explain to us—this wayward refusal being only in keeping
      with other points of his singular character. But whether or not he had any
      better grounds for suspecting the mate than we had ourselves, we were
      easily led to fall in with his suspicion, and determined to act
      accordingly.
    


      Rogers had died about eleven in the forenoon, in violent convulsions; and
      the corpse presented in a few minutes after death one of the most horrid
      and loathsome spectacles I ever remember to have seen. The stomach was
      swollen immensely, like that of a man who has been drowned and lain under
      water for many weeks. The hands were in the same condition, while the face
      was shrunken, shrivelled, and of a chalky whiteness, except where relieved
      by two or three glaring red blotches like those occasioned by the
      erysipelas: one of these blotches extended diagonally across the face,
      completely covering up an eye as if with a band of red velvet. In this
      disgusting condition the body had been brought up from the cabin at noon
      to be thrown overboard, when the mate getting a glimpse of it (for he now
      saw it for the first time), and being either touched with remorse for his
      crime or struck with terror at so horrible a sight, ordered the men to sew
      the body up in its hammock, and allow it the usual rites of sea-burial.
      Having given these directions, he went below, as if to avoid any further
      sight of his victim. While preparations were making to obey his orders,
      the gale came on with great fury, and the design was abandoned for the
      present. The corpse, left to itself, was washed into the larboard
      scuppers, where it still lay at the time of which I speak, floundering
      about with the furious lurches of the brig.
    


      Having arranged our plan, we set about putting it in execution as speedily
      as possible. Peters went upon deck, and, as he had anticipated, was
      immediately accosted by Allen, who appeared to be stationed more as a
      watch upon the forecastle than for any other purpose. The fate of this
      villain, however, was speedily and silently decided; for Peters,
      approaching him in a careless manner, as if about to address him, seized
      him by the throat, and, before he could utter a single cry, tossed him
      over the bulwarks. He then called to us, and we came up. Our first
      precaution was to look about for something with which to arm ourselves,
      and in doing this we had to proceed with great care, for it was impossible
      to stand on deck an instant without holding fast, and violent seas broke
      over the vessel at every plunge forward. It was indispensable, too, that
      we should be quick in our operations, for every minute we expected the
      mate to be up to set the pumps going, as it was evident the brig must be
      taking in water very fast. After searching about for some time, we could
      find nothing more fit for our purpose than the two pump-handles, one of
      which Augustus took, and I the other. Having secured these, we stripped
      off the shirt of the corpse and dropped the body overboard. Peters and
      myself then went below, leaving Augustus to watch upon deck, where he took
      his station just where Allen had been placed, and with his back to the
      cabin companionway, so that, if any of the mate's gang should come up, he
      might suppose it was the watch.
    


      As soon as I got below I commenced disguising myself so as to represent
      the corpse of Rogers. The shirt which we had taken from the body aided us
      very much, for it was of singular form and character, and easily
      recognizable—a kind of smock, which the deceased wore over his other
      clothing. It was a blue stockinett, with large white stripes running
      across. Having put this on, I proceeded to equip myself with a false
      stomach, in imitation of the horrible deformity of the swollen corpse.
      This was soon effected by means of stuffing with some bedclothes. I then
      gave the same appearance to my hands by drawing on a pair of white woollen
      mittens, and filling them in with any kind of rags that offered
      themselves. Peters then arranged my face, first rubbing it well over with
      white chalk, and afterward blotching it with blood, which he took from a
      cut in his finger. The streak across the eye was not forgotten and
      presented a most shocking appearance.
    


CHAPTER 8


      As I viewed myself in a fragment of looking-glass which hung up in the
      cabin, and by the dim light of a kind of battle-lantern, I was so
      impressed with a sense of vague awe at my appearance, and at the
      recollection of the terrific reality which I was thus representing, that I
      was seized with a violent tremour, and could scarcely summon resolution to
      go on with my part. It was necessary, however, to act with decision, and
      Peters and myself went upon deck.
    


      We there found everything safe, and, keeping close to the bulwarks, the
      three of us crept to the cabin companion-way. It was only partially
      closed, precautions having been taken to prevent its being suddenly pushed
      to from without, by means of placing billets of wood on the upper step so
      as to interfere with the shutting. We found no difficulty in getting a
      full view of the interior of the cabin through the cracks where the hinges
      were placed. It now proved to have been very fortunate for us that we had
      not attempted to take them by surprise, for they were evidently on the
      alert. Only one was asleep, and he lying just at the foot of the
      companion-ladder, with a musket by his side. The rest were seated on
      several mattresses, which had been taken from the berths and thrown on the
      floor. They were engaged in earnest conversation; and although they had
      been carousing, as appeared from two empty jugs, with some tin tumblers
      which lay about, they were not as much intoxicated as usual. All had
      knives, one or two of them pistols, and a great many muskets were lying in
      a berth close at hand.
    


      We listened to their conversation for some time before we could make up
      our minds how to act, having as yet resolved on nothing determinate,
      except that we would attempt to paralyze their exertions, when we should
      attack them, by means of the apparition of Rogers. They were discussing
      their piratical plans, in which all we could hear distinctly was, that
      they would unite with the crew of a schooner Hornet, and, if
      possible, get the schooner herself into their possession preparatory to
      some attempt on a large scale, the particulars of which could not be made
      out by either of us.
    


      One of the men spoke of Peters, when the mate replied to him in a low
      voice which could not be distinguished, and afterward added more loudly,
      that “he could not understand his being so much forward with the captain’s
      brat in the forecastle, and he thought the sooner both of them were
      overboard the better.” To this no answer was made, but we could easily
      perceive that the hint was well received by the whole party, and more
      particularly by Jones. At this period I was excessively agitated, the more
      so as I could see that neither Augustus nor Peters could determine how to
      act. I made up my mind, however, to sell my life as dearly as possible,
      and not to suffer myself to be overcome by any feelings of trepidation.
    


      The tremendous noise made by the roaring of the wind in the rigging, and
      the washing of the sea over the deck, prevented us from hearing what was
      said, except during momentary lulls. In one of these, we all distinctly
      heard the mate tell one of the men to “go forward, have an eye upon them,
      for he wanted no such secret doings on board the brig.” It was well for us
      that the pitching of the vessel at this moment was so violent as to
      prevent this order from being carried into instant execution. The cook got
      up from his mattress to go for us, when a tremendous lurch, which I
      thought would carry away the masts, threw him headlong against one of the
      larboard stateroom doors, bursting it open, and creating a good deal of
      other confusion. Luckily, neither of our party was thrown from his
      position, and we had time to make a precipitate retreat to the forecastle,
      and arrange a hurried plan of action before the messenger made his
      appearance, or rather before he put his head out of the companion-hatch,
      for he did not come on deck. From this station he could not notice the
      absence of Allen, and he accordingly bawled out, as if to him, repeating
      the orders of the mate. Peters cried out, “Ay, ay,” in a disguised voice,
      and the cook immediately went below, without entertaining a suspicion that
      all was not right.
    


      My two companions now proceeded boldly aft and down into the cabin, Peters
      closing the door after him in the same manner he had found it. The mate
      received them with feigned cordiality, and told Augustus that, since he
      had behaved himself so well of late, he might take up his quarters in the
      cabin and be one of them for the future. He then poured him out a tumbler
      half full of rum, and made him drink it. All this I saw and heard, for I
      followed my friends to the cabin as soon as the door was shut, and took up
      my old point of observation. I had brought with me the two pump-handles,
      one of which I secured near the companion-way, to be ready for use when
      required.
    


      I now steadied myself as well as possible so as to have a good view of all
      that was passing within, and endeavoured to nerve myself to the task of
      descending among the mutineers when Peters should make a signal to me, as
      agreed upon. Presently he contrived to turn the conversation upon the
      bloody deeds of the mutiny, and by degrees led the men to talk of the
      thousand superstitions which are so universally current among seamen. I
      could not make out all that was said, but I could plainly see the effects
      of the conversation in the countenances of those present. The mate was
      evidently much agitated, and presently, when some one mentioned the
      terrific appearance of Rogers’ corpse, I thought he was upon the point of
      swooning. Peters now asked him if he did not think it would be better to
      have the body thrown overboard at once as it was too horrible a sight to
      see it floundering about in the scuppers. At this the villain absolutely
      gasped for breath, and turned his head slowly round upon his companions,
      as if imploring some one to go up and perform the task. No one, however,
      stirred, and it was quite evident that the whole party were wound up to
      the highest pitch of nervous excitement. Peters now made me the signal. I
      immediately threw open the door of the companion-way, and, descending,
      without uttering a syllable, stood erect in the midst of the party.
    


      The intense effect produced by this sudden apparition is not at all to be
      wondered at when the various circumstances are taken into consideration.
      Usually, in cases of a similar nature, there is left in the mind of the
      spectator some glimmering of doubt as to the reality of the vision before
      his eyes; a degree of hope, however feeble, that he is the victim of
      chicanery, and that the apparition is not actually a visitant from the old
      world of shadows. It is not too much to say that such remnants of doubt
      have been at the bottom of almost every such visitation, and that the
      appalling horror which has sometimes been brought about, is to be
      attributed, even in the cases most in point, and where most suffering has
      been experienced, more to a kind of anticipative horror, lest the
      apparition might possibly be real, than to an unwavering belief in its
      reality. But, in the present instance, it will be seen immediately, that
      in the minds of the mutineers there was not even the shadow of a basis
      upon which to rest a doubt that the apparition of Rogers was indeed a
      revivification of his disgusting corpse, or at least its spiritual image.
      The isolated situation of the brig, with its entire inaccessibility on
      account of the gale, confined the apparently possible means of deception
      within such narrow and definite limits, that they must have thought
      themselves enabled to survey them all at a glance. They had now been at
      sea twenty-four days, without holding more than a speaking communication
      with any vessel whatever. The whole of the crew, too—at least all
      whom they had the most remote reason for suspecting to be on board—were
      assembled in the cabin, with the exception of Allen, the watch; and his
      gigantic stature (he was six feet six inches high) was too familiar in
      their eyes to permit the notion that he was the apparition before them to
      enter their minds even for an instant. Add to these considerations the
      awe-inspiring nature of the tempest, and that of the conversation brought
      about by Peters; the deep impression which the loathsomeness of the actual
      corpse had made in the morning upon the imaginations of the men; the
      excellence of the imitation in my person, and the uncertain and wavering
      light in which they beheld me, as the glare of the cabin lantern, swinging
      violently to and fro, fell dubiously and fitfully upon my figure, and
      there will be no reason to wonder that the deception had even more than
      the entire effect which we had anticipated. The mate sprang up from the
      mattress on which he was lying, and, without uttering a syllable, fell
      back, stone dead, upon the cabin floor, and was hurled to the leeward like
      a log by a heavy roll of the brig. Of the remaining seven, there were but
      three who had at first any degree of presence of mind. The four others sat
      for some time rooted apparently to the floor, the most pitiable objects of
      horror and utter despair my eyes ever encountered. The only opposition we
      experienced at all was from the cook, John Hunt, and Richard Parker; but
      they made but a feeble and irresolute defence. The two former were shot
      instantly by Peters, and I felled Parker with a blow on the head from the
      pump-handle which I had brought with me. In the meantime, Augustus seized
      one of the muskets lying on the floor and shot another mutineer Wilson
      through the breast. There were now but three remaining; but by this time
      they had become aroused from their lethargy, and perhaps began to see that
      a deception had been practised upon them, for they fought with great
      resolution and fury, and, but for the immense muscular strength of Peters,
      might have ultimately got the better of us. These three men were—Jones,
      Greely, and Absolom Hicks. Jones had thrown Augustus to the floor, stabbed
      him in several places along the right arm, and would no doubt have soon
      dispatched him (as neither Peters nor myself could immediately get rid of
      our own antagonists), had it not been for the timely aid of a friend, upon
      whose assistance we, surely, had never depended. This friend was no other
      than Tiger. With a low growl, he bounded into the cabin, at a most
      critical moment for Augustus, and throwing himself upon Jones, pinned him
      to the floor in an instant. My friend, however, was now too much injured
      to render us any aid whatever, and I was so encumbered with my disguise
      that I could do but little. The dog would not leave his hold upon the
      throat of Jones—Peters, nevertheless, was far more than a match for
      the two men who remained, and would, no doubt, have dispatched them
      sooner, had it not been for the narrow space in which he had to act, and
      the tremendous lurches of the vessel. Presently he was enabled to get hold
      of a heavy stool, several of which lay about the floor. With this he beat
      out the brains of Greely as he was in the act of discharging a musket at
      me, and immediately afterward a roll of the brig throwing him in contact
      with Hicks, he seized him by the throat, and, by dint of sheer strength,
      strangled him instantaneously. Thus, in far less time than I have taken to
      tell it, we found ourselves masters of the brig.
    


      The only person of our opponents who was left alive was Richard Parker.
      This man, it will be remembered, I had knocked down with a blow from the
      pump-handle at the commencement of the attack. He now lay motionless by
      the door of the shattered stateroom; but, upon Peters touching him with
      his foot, he spoke, and entreated for mercy. His head was only slightly
      cut, and otherwise he had received no injury, having been merely stunned
      by the blow. He now got up, and, for the present, we secured his hands
      behind his back. The dog was still growling over Jones; but, upon
      examination, we found him completely dead, the blood issuing in a stream
      from a deep wound in the throat, inflicted, no doubt, by the sharp teeth
      of the animal.
    


      It was now about one o’clock in the morning, and the wind was still
      blowing tremendously. The brig evidently laboured much more than usual,
      and it became absolutely necessary that something should be done with a
      view of easing her in some measure. At almost every roll to leeward she
      shipped a sea, several of which came partially down into the cabin during
      our scuffle, the hatchway having been left open by myself when I
      descended. The entire range of bulwarks to larboard had been swept away,
      as well as the caboose, together with the jollyboat from the counter. The
      creaking and working of the mainmast, too, gave indication that it was
      nearly sprung. To make room for more stowage in the afterhold, the heel of
      this mast had been stepped between decks (a very reprehensible practice,
      occasionally resorted to by ignorant ship-builders), so that it was in
      imminent danger of working from its step. But, to crown all our
      difficulties, we plummed the well, and found no less than seven feet of
      water.
    


      Leaving the bodies of the crew lying in the cabin, we got to work
      immediately at the pumps—Parker, of course, being set at liberty to
      assist us in the labour. Augustus’s arm was bound up as well as we could
      effect it, and he did what he could, but that was not much. However, we
      found that we could just manage to keep the leak from gaining upon us by
      having one pump constantly going. As there were only four of us, this was
      severe labour; but we endeavoured to keep up our spirits, and looked
      anxiously for daybreak, when we hoped to lighten the brig by cutting away
      the mainmast.
    


      In this manner we passed a night of terrible anxiety and fatigue, and,
      when the day at length broke, the gale had neither abated in the least,
      nor were there any signs of its abating. We now dragged the bodies on deck
      and threw them overboard. Our next care was to get rid of the mainmast.
      The necessary preparations having been made, Peters cut away at the mast
      (having found axes in the cabin), while the rest of us stood by the stays
      and lanyards. As the brig gave a tremendous lee-lurch, the word was given
      to cut away the weather-lanyards, which being done, the whole mass of wood
      and rigging plunged into the sea, clear of the brig, and without doing any
      material injury. We now found that the vessel did not labour quite as much
      as before, but our situation was still exceedingly precarious, and in
      spite of the utmost exertions, we could not gain upon the leak without the
      aid of both pumps. The little assistance which Augustus could render us
      was not really of any importance. To add to our distress, a heavy sea,
      striking the brig to the windward, threw her off several points from the
      wind, and, before she could regain her position, another broke completely
      over her, and hurled her full upon her beam-ends. The ballast now shifted
      in a mass to leeward (the stowage had been knocking about perfectly at
      random for some time), and for a few moments we thought nothing could save
      us from capsizing. Presently, however, we partially righted; but the
      ballast still retaining its place to larboard, we lay so much along that
      it was useless to think of working the pumps, which indeed we could not
      have done much longer in any case, as our hands were entirely raw with the
      excessive labour we had undergone, and were bleeding in the most horrible
      manner.
    


      Contrary to Parker’s advice, we now proceeded to cut away the foremast,
      and at length accomplished it after much difficulty, owing to the position
      in which we lay. In going overboard the wreck took with it the bowsprit,
      and left us a complete hulk.
    


      So far we had had reason to rejoice in the escape of our longboat, which
      had received no damage from any of the huge seas which had come on board.
      But we had not long to congratulate ourselves; for the foremast having
      gone, and, of course, the foresail with it, by which the brig had been
      steadied, every sea now made a complete breach over us, and in five
      minutes our deck was swept from stem to stern, the longboat and starboard
      bulwarks torn off, and even the windlass shattered into fragments. It was,
      indeed, hardly possible for us to be in a more pitiable condition.
    


      At noon there seemed to be some slight appearance of the gale’s abating,
      but in this we were sadly disappointed, for it only lulled for a few
      minutes to blow with redoubled fury. About four in the afternoon it was
      utterly impossible to stand up against the violence of the blast; and, as
      the night closed in upon us, I had not a shadow of hope that the vessel
      would hold together until morning.
    


      By midnight we had settled very deep in the water, which was now up to the
      orlop deck. The rudder went soon afterward, the sea which tore it away
      lifting the after portion of the brig entirely from the water, against
      which she thumped in her descent with such a concussion as would be
      occasioned by going ashore. We had all calculated that the rudder would
      hold its own to the last, as it was unusually strong, being rigged as I
      have never seen one rigged either before or since. Down its main timber
      there ran a succession of stout iron hooks, and others in the same manner
      down the stern-post. Through these hooks there extended a very thick
      wrought-iron rod, the rudder being thus held to the stern-post and
      swinging freely on the rod. The tremendous force of the sea which tore it
      off may be estimated by the fact, that the hooks in the stern-post, which
      ran entirely through it, being clinched on the inside, were drawn every
      one of them completely out of the solid wood.
    


      We had scarcely time to draw breath after the violence of this shock, when
      one of the most tremendous waves I had then ever known broke right on
      board of us, sweeping the companion-way clear off, bursting in the
      hatchways, and filling every inch of the vessel with water.
    


CHAPTER 9


      Luckily, just before night, all four of us had lashed ourselves firmly to
      the fragments of the windlass, lying in this manner as flat upon the deck
      as possible. This precaution alone saved us from destruction. As it was,
      we were all more or less stunned by the immense weight of water which
      tumbled upon us, and which did not roll from above us until we were nearly
      exhausted. As soon as I could recover breath, I called aloud to my
      companions. Augustus alone replied, saying: “It is all over with us, and
      may God have mercy upon our souls!” By-and-by both the others were enabled
      to speak, when they exhorted us to take courage, as there was still hope;
      it being impossible, from the nature of the cargo, that the brig could go
      down, and there being every chance that the gale would blow over by the
      morning. These words inspired me with new life; for, strange as it may
      seem, although it was obvious that a vessel with a cargo of empty
      oil-casks would not sink, I had been hitherto so confused in mind as to
      have overlooked this consideration altogether; and the danger which I had
      for some time regarded as the most imminent was that of foundering. As
      hope revived within me, I made use of every opportunity to strengthen the
      lashings which held me to the remains of the windlass, and in this
      occupation I soon discovered that my companions were also busy. The night
      was as dark as it could possibly be, and the horrible shrieking din and
      confusion which surrounded us it is useless to attempt describing. Our
      deck lay level with the sea, or rather we were encircled with a towering
      ridge of foam, a portion of which swept over us every instant. It is not
      too much to say that our heads were not fairly out of the water more than
      one second in three. Although we lay close together, no one of us could
      see the other, or, indeed, any portion of the brig itself, upon which we
      were so tempestuously hurled about. At intervals we called one to the
      other, thus endeavouring to keep alive hope, and render consolation and
      encouragement to such of us as stood most in need of it. The feeble
      condition of Augustus made him an object of solicitude with us all; and
      as, from the lacerated condition of his right arm, it must have been
      impossible for him to secure his lashings with any degree of firmness, we
      were in momentary expectation of finding that he had gone overboard—yet
      to render him aid was a thing altogether out of the question. Fortunately,
      his station was more secure than that of any of the rest of us; for the
      upper part of his body lying just beneath a portion of the shattered
      windlass, the seas, as they tumbled in upon him, were greatly broken in
      their violence. In any other situation than this (into which he had been
      accidentally thrown after having lashed himself in a very exposed spot) he
      must inevitably have perished before morning. Owing to the brig’s lying so
      much along, we were all less liable to be washed off than otherwise would
      have been the case. The heel, as I have before stated, was to larboard,
      about one half of the deck being constantly under water. The seas,
      therefore, which struck us to starboard were much broken, by the vessel’s
      side, only reaching us in fragments as we lay flat on our faces; while
      those which came from larboard being what are called back-water seas, and
      obtaining little hold upon us on account of our posture, had not
      sufficient force to drag us from our fastenings.
    


      In this frightful situation we lay until the day broke so as to show us
      more fully the horrors which surrounded us. The brig was a mere log,
      rolling about at the mercy of every wave; the gale was upon the increase,
      if any thing, blowing indeed a complete hurricane, and there appeared to
      us no earthly prospect of deliverance. For several hours we held on in
      silence, expecting every moment that our lashings would either give way,
      that the remains of the windlass would go by the board, or that some of
      the huge seas, which roared in every direction around us and above us,
      would drive the hulk so far beneath the water that we should be drowned
      before it could regain the surface. By the mercy of God, however, we were
      preserved from these imminent dangers, and about midday were cheered by
      the light of the blessed sun. Shortly afterward we could perceive a
      sensible diminution in the force of the wind, when, now for the first time
      since the latter part of the evening before, Augustus spoke, asking
      Peters, who lay closest to him, if he thought there was any possibility of
      our being saved. As no reply was at first made to this question, we all
      concluded that the hybrid had been drowned where he lay; but presently, to
      our great joy, he spoke, although very feebly, saying that he was in great
      pain, being so cut by the tightness of his lashings across the stomach,
      that he must either find means of loosening them or perish, as it was
      impossible that he could endure his misery much longer. This occasioned us
      great distress, as it was altogether useless to think of aiding him in any
      manner while the sea continued washing over us as it did. We exhorted him
      to bear his sufferings with fortitude, and promised to seize the first
      opportunity which should offer itself to relieve him. He replied that it
      would soon be too late; that it would be all over with him before we could
      help him; and then, after moaning for some minutes, lay silent, when we
      concluded that he had perished.
    


      As the evening drew on, the sea had fallen so much that scarcely more than
      one wave broke over the hulk from windward in the course of five minutes,
      and the wind had abated a great deal, although still blowing a severe
      gale. I had not heard any of my companions speak for hours, and now called
      to Augustus. He replied, although very feebly, so that I could not
      distinguish what he said. I then spoke to Peters and to Parker, neither of
      whom returned any answer.
    


      Shortly after this period I fell into a state of partial insensibility,
      during which the most pleasing images floated in my imagination; such as
      green trees, waving meadows of ripe grain, processions of dancing girls,
      troops of cavalry, and other phantasies. I now remember that, in all which
      passed before my mind’s eye, motion was a predominant idea. Thus, I never
      fancied any stationary object, such as a house, a mountain, or any thing
      of that kind; but windmills, ships, large birds, balloons, people on
      horseback, carriages driving furiously, and similar moving objects,
      presented themselves in endless succession. When I recovered from this
      state, the sun was, as near as I could guess, an hour high. I had the
      greatest difficulty in bringing to recollection the various circumstances
      connected with my situation, and for some time remained firmly convinced
      that I was still in the hold of the brig, near the box, and that the body
      of Parker was that of Tiger.
    


      When I at length completely came to my senses, I found that the wind blew
      no more than a moderate breeze, and that the sea was comparatively calm;
      so much so that it only washed over the brig amidships. My left arm had
      broken loose from its lashings, and was much cut about the elbow; my right
      was entirely benumbed, and the hand and wrist swollen prodigiously by the
      pressure of the rope, which had worked from the shoulder downward. I was
      also in great pain from another rope which went about my waist, and had
      been drawn to an insufferable degree of tightness. Looking round upon my
      companions, I saw that Peters still lived, although a thick line was
      pulled so forcibly around his loins as to give him the appearance of being
      cut nearly in two; as I stirred, he made a feeble motion to me with his
      hand, pointing to the rope. Augustus gave no indication of life whatever,
      and was bent nearly double across a splinter of the windlass. Parker spoke
      to me when he saw me moving, and asked me if I had not sufficient strength
      to release him from his situation, saying that if I would summon up what
      spirits I could, and contrive to untie him, we might yet save our lives;
      but that otherwise we must all perish. I told him to take courage, and I
      would endeavor to free him. Feeling in my pantaloons’ pocket, I got hold
      of my penknife, and, after several ineffectual attempts, at length
      succeeded in opening it. I then, with my left hand, managed to free my
      right from its fastenings, and afterward cut the other ropes which held
      me. Upon attempting, however, to move from my position, I found that my
      legs failed me altogether, and that I could not get up; neither could I
      move my right arm in any direction. Upon mentioning this to Parker, he
      advised me to lie quiet for a few minutes, holding on to the windlass with
      my left hand, so as to allow time for the blood to circulate. Doing this,
      the numbness presently began to die away so that I could move first one of
      my legs, and then the other, and, shortly afterward I regained the partial
      use of my right arm. I now crawled with great caution toward Parker,
      without getting on my legs, and soon cut loose all the lashings about him,
      when, after a short delay, he also recovered the partial use of his limbs.
      We now lost no time in getting loose the rope from Peters. It had cut a
      deep gash through the waistband of his woollen pantaloons, and through two
      shirts, and made its way into his groin, from which the blood flowed out
      copiously as we removed the cordage. No sooner had we removed it, however,
      than he spoke, and seemed to experience instant relief—being able to
      move with much greater ease than either Parker or myself—this was no
      doubt owing to the discharge of blood.
    


      We had little hopes that Augustus would recover, as he evinced no signs of
      life; but, upon getting to him, we discovered that he had merely swooned
      from the loss of blood, the bandages we had placed around his wounded arm
      having been torn off by the water; none of the ropes which held him to the
      windlass were drawn sufficiently tight to occasion his death. Having
      relieved him from the fastenings, and got him clear of the broken wood
      about the windlass, we secured him in a dry place to windward, with his
      head somewhat lower than his body, and all three of us busied ourselves in
      chafing his limbs. In about half an hour he came to himself, although it
      was not until the next morning that he gave signs of recognizing any of
      us, or had sufficient strength to speak. By the time we had thus got clear
      of our lashings it was quite dark, and it began to cloud up, so that we
      were again in the greatest agony lest it should come on to blow hard, in
      which event nothing could have saved us from perishing, exhausted as we
      were. By good fortune it continued very moderate during the night, the sea
      subsiding every minute, which gave us great hopes of ultimate
      preservation. A gentle breeze still blew from the N. W., but the weather
      was not at all cold. Augustus was lashed carefully to windward in such a
      manner as to prevent him from slipping overboard with the rolls of the
      vessel, as he was still too weak to hold on at all. For ourselves there
      was no such necessity. We sat close together, supporting each other with
      the aid of the broken ropes about the windlass, and devising methods of
      escape from our frightful situation. We derived much comfort from taking
      off our clothes and wringing the water from them. When we put them on
      after this, they felt remarkably warm and pleasant, and served to
      invigorate us in no little degree. We helped Augustus off with his, and
      wrung them for him, when he experienced the same comfort.
    


      Our chief sufferings were now those of hunger and thirst, and when we
      looked forward to the means of relief in this respect, our hearts sunk
      within us, and we were induced to regret that we had escaped the less
      dreadful perils of the sea. We endeavoured, however, to console ourselves
      with the hope of being speedily picked up by some vessel and encouraged
      each other to bear with fortitude the evils that might happen.
    


      The morning of the fourteenth at length dawned, and the weather still
      continued clear and pleasant, with a steady but very light breeze from the
      N. W. The sea was now quite smooth, and as, from some cause which we could
      not determine, the brig did not lie so much along as she had done before,
      the deck was comparatively dry, and we could move about with freedom. We
      had now been better than three entire days and nights without either food
      or drink, and it became absolutely necessary that we should make an
      attempt to get up something from below. As the brig was completely full of
      water, we went to this work despondently, and with but little expectation
      of being able to obtain anything. We made a kind of drag by driving some
      nails which we broke out from the remains of the companion-hatch into two
      pieces of wood. Tying these across each other, and fastening them to the
      end of a rope, we threw them into the cabin, and dragged them to and fro,
      in the faint hope of being thus able to entangle some article which might
      be of use to us for food, or which might at least render us assistance in
      getting it. We spent the greater part of the morning in this labour
      without effect, fishing up nothing more than a few bedclothes, which were
      readily caught by the nails. Indeed, our contrivance was so very clumsy
      that any greater success was hardly to be anticipated.
    


      We now tried the forecastle, but equally in vain, and were upon the brink
      of despair, when Peters proposed that we should fasten a rope to his body,
      and let him make an attempt to get up something by diving into the cabin.
      This proposition we hailed with all the delight which reviving hope could
      inspire. He proceeded immediately to strip off his clothes with the
      exception of his pantaloons; and a strong rope was then carefully fastened
      around his middle, being brought up over his shoulders in such a manner
      that there was no possibility of its slipping. The undertaking was one of
      great difficulty and danger; for, as we could hardly expect to find much,
      if any, provision in the cabin itself, it was necessary that the diver,
      after letting himself down, should make a turn to the right, and proceed
      under water a distance of ten or twelve feet, in a narrow passage, to the
      storeroom, and return, without drawing breath.
    


      Everything being ready, Peters now descended in the cabin, going down the
      companion-ladder until the water reached his chin. He then plunged in,
      head first, turning to the right as he plunged, and endeavouring to make
      his way to the storeroom. In this first attempt, however, he was
      altogether unsuccessful. In less than half a minute after his going down
      we felt the rope jerked violently (the signal we had agreed upon when he
      desired to be drawn up). We accordingly drew him up instantly, but so
      incautiously as to bruise him badly against the ladder. He had brought
      nothing with him, and had been unable to penetrate more than a very little
      way into the passage, owing to the constant exertions he found it
      necessary to make in order to keep himself from floating up against the
      deck. Upon getting out he was very much exhausted, and had to rest full
      fifteen minutes before he could again venture to descend.
    


      The second attempt met with even worse success; for he remained so long
      under water without giving the signal, that, becoming alarmed for his
      safety, we drew him out without it, and found that he was almost at the
      last gasp, having, as he said, repeatedly jerked at the rope without our
      feeling it. This was probably owing to a portion of it having become
      entangled in the balustrade at the foot of the ladder. This balustrade
      was, indeed, so much in the way, that we determined to remove it, if
      possible, before proceeding with our design. As we had no means of getting
      it away except by main force, we all descended into the water as far as we
      could on the ladder, and giving a pull against it with our united
      strength, succeeded in breaking it down.
    


      The third attempt was equally unsuccessful with the two first, and it now
      became evident that nothing could be done in this manner without the aid
      of some weight with which the diver might steady himself, and keep to the
      floor of the cabin while making his search. For a long time we looked
      about in vain for something which might answer this purpose; but at
      length, to our great joy, we discovered one of the weather-forechains so
      loose that we had not the least difficulty in wrenching it off. Having
      fastened this securely to one of his ankles, Peters now made his fourth
      descent into the cabin, and this time succeeded in making his way to the
      door of the steward’s room. To his inexpressible grief, however, he found
      it locked, and was obliged to return without effecting an entrance, as,
      with the greatest exertion, he could remain under water not more, at the
      utmost extent, than a single minute. Our affairs now looked gloomy indeed,
      and neither Augustus nor myself could refrain from bursting into tears, as
      we thought of the host of difficulties which encompassed us, and the
      slight probability which existed of our finally making an escape. But this
      weakness was not of long duration. Throwing ourselves on our knees to God,
      we implored His aid in the many dangers which beset us; and arose with
      renewed hope and vigor to think what could yet be done by mortal means
      toward accomplishing our deliverance.
    


CHAPTER 10


      Shortly afterward an incident occurred which I am induced to look upon as
      more intensely productive of emotion, as far more replete with the
      extremes first of delight and then of horror, than even any of the
      thousand chances which afterward befell me in nine long years, crowded
      with events of the most startling and, in many cases, of the most
      unconceived and unconceivable character. We were lying on the deck near
      the companion-way, and debating the possibility of yet making our way into
      the storeroom, when, looking toward Augustus, who lay fronting myself, I
      perceived that he had become all at once deadly pale, and that his lips
      were quivering in the most singular and unaccountable manner. Greatly
      alarmed, I spoke to him, but he made me no reply, and I was beginning to
      think that he was suddenly taken ill, when I took notice of his eyes,
      which were glaring apparently at some object behind me. I turned my head,
      and shall never forget the ecstatic joy which thrilled through every
      particle of my frame, when I perceived a large brig bearing down upon us,
      and not more than a couple of miles off. I sprung to my feet as if a
      musket bullet had suddenly struck me to the heart; and, stretching out my
      arms in the direction of the vessel, stood in this manner, motionless, and
      unable to articulate a syllable. Peters and Parker were equally affected,
      although in different ways. The former danced about the deck like a
      madman, uttering the most extravagant rhodomontades, intermingled with
      howls and imprecations, while the latter burst into tears, and continued
      for many minutes weeping like a child.
    


      The vessel in sight was a large hermaphrodite brig, of a Dutch build, and
      painted black, with a tawdry gilt figure-head. She had evidently seen a
      good deal of rough weather, and, we supposed, had suffered much in the
      gale which had proved so disastrous to ourselves; for her foretopmast was
      gone, and some of her starboard bulwarks. When we first saw her, she was,
      as I have already said, about two miles off and to windward, bearing down
      upon us. The breeze was very gentle, and what astonished us chiefly was,
      that she had no other sails set than her foremast and mainsail, with a
      flying jib—of course she came down but slowly, and our impatience
      amounted nearly to phrensy. The awkward manner in which she steered, too,
      was remarked by all of us, even excited as we were. She yawed about so
      considerably, that once or twice we thought it impossible she could see
      us, or imagined that, having seen us, and discovered no person on board,
      she was about to tack and make off in another direction. Upon each of
      these occasions we screamed and shouted at the top of our voices, when the
      stranger would appear to change for a moment her intention, and again hold
      on toward us—this singular conduct being repeated two or three
      times, so that at last we could think of no other manner of accounting for
      it than by supposing the helmsman to be in liquor.
    


      No person was seen upon her decks until she arrived within about a quarter
      of a mile of us. We then saw three seamen, whom by their dress we took to
      be Hollanders. Two of these were lying on some old sails near the
      forecastle, and the third, who appeared to be looking at us with great
      curiosity, was leaning over the starboard bow near the bowsprit. This last
      was a stout and tall man, with a very dark skin. He seemed by his manner
      to be encouraging us to have patience, nodding to us in a cheerful
      although rather odd way, and smiling constantly, so as to display a set of
      the most brilliantly white teeth. As his vessel drew nearer, we saw a red
      flannel cap which he had on fall from his head into the water; but of this
      he took little or no notice, continuing his odd smiles and gesticulations.
      I relate these things and circumstances minutely, and I relate them, it
      must be understood, precisely as they appearedto us.
    


      The brig came on slowly, and now more steadily than before, and—I
      cannot speak calmly of this event—our hearts leaped up wildly within
      us, and we poured out our whole souls in shouts and thanksgiving to God
      for the complete, unexpected, and glorious deliverance that was so
      palpably at hand. Of a sudden, and all at once, there came wafted over the
      ocean from the strange vessel (which was now close upon us) a smell, a
      stench, such as the whole world has no name for—no conception of—hellish—utterly
      suffocating—insufferable, inconceivable. I gasped for breath, and
      turning to my companions, perceived that they were paler than marble. But
      we had now no time left for question or surmise—the brig was within
      fifty feet of us, and it seemed to be her intention to run under our
      counter, that we might board her without putting out a boat. We rushed
      aft, when, suddenly, a wide yaw threw her off full five or six points from
      the course she had been running, and, as she passed under our stern at the
      distance of about twenty feet, we had a full view of her decks. Shall I
      ever forget the triple horror of that spectacle? Twenty-five or thirty
      human bodies, among whom were several females, lay scattered about between
      the counter and the galley in the last and most loathsome state of
      putrefaction. We plainly saw that not a soul lived in that fated vessel!
      Yet we could not help shouting to the dead for help! Yes, long and loudly
      did we beg, in the agony of the moment, that those silent and disgusting
      images would stay for us, would not abandon us to become like them, would
      receive us among their goodly company! We were raving with horror and
      despair—thoroughly mad through the anguish of our grievous
      disappointment.
    


      As our first loud yell of terror broke forth, it was replied to by
      something, from near the bowsprit of the stranger, so closely resembling
      the scream of a human voice that the nicest ear might have been startled
      and deceived. At this instant another sudden yaw brought the region of the
      forecastle for a moment into view, and we beheld at once the origin of the
      sound. We saw the tall stout figure still leaning on the bulwark, and
      still nodding his head to and fro, but his face was now turned from us so
      that we could not behold it. His arms were extended over the rail, and the
      palms of his hands fell outward. His knees were lodged upon a stout rope,
      tightly stretched, and reaching from the heel of the bowsprit to a
      cathead. On his back, from which a portion of the shirt had been torn,
      leaving it bare, there sat a huge sea-gull, busily gorging itself with the
      horrible flesh, its bill and talons deep buried, and its white plumage
      spattered all over with blood. As the brig moved farther round so as to
      bring us close in view, the bird, with much apparent difficulty, drew out
      its crimsoned head, and, after eyeing us for a moment as if stupefied,
      arose lazily from the body upon which it had been feasting, and, flying
      directly above our deck, hovered there a while with a portion of clotted
      and liver-like substance in its beak. The horrid morsel dropped at length
      with a sullen splash immediately at the feet of Parker. May God forgive
      me, but now, for the first time, there flashed through my mind a thought,
      a thought which I will not mention, and I felt myself making a step toward
      the ensanguined spot. I looked upward, and the eyes of Augustus met my own
      with a degree of intense and eager meaning which immediately brought me to
      my senses. I sprang forward quickly, and, with a deep shudder, threw the
      frightful thing into the sea.
    


      The body from which it had been taken, resting as it did upon the rope,
      had been easily swayed to and fro by the exertions of the carnivorous
      bird, and it was this motion which had at first impressed us with the
      belief of its being alive. As the gull relieved it of its weight, it swung
      round and fell partially over, so that the face was fully discovered.
      Never, surely, was any object so terribly full of awe! The eyes were gone,
      and the whole flesh around the mouth, leaving the teeth utterly naked.
      This, then, was the smile which had cheered us on to hope! this the—but
      I forbear. The brig, as I have already told, passed under our stern, and
      made its way slowly but steadily to leeward. With her and with her
      terrible crew went all our gay visions of deliverance and joy.
      Deliberately as she went by, we might possibly have found means of
      boarding her, had not our sudden disappointment and the appalling nature
      of the discovery which accompanied it laid entirely prostrate every active
      faculty of mind and body. We had seen and felt, but we could neither think
      nor act, until, alas! too late. How much our intellects had been weakened
      by this incident may be estimated by the fact, that when the vessel had
      proceeded so far that we could perceive no more than the half of her hull,
      the proposition was seriously entertained of attempting to overtake her by
      swimming!
    


      I have, since this period, vainly endeavoured to obtain some clew to the
      hideous uncertainty which enveloped the fate of the stranger. Her build
      and general appearance, as I have before stated, led us to the belief that
      she was a Dutch trader, and the dresses of the crew also sustained this
      opinion. We might have easily seen the name upon her stern, and, indeed,
      taken other observations, which would have guided us in making out her
      character; but the intense excitement of the moment blinded us to every
      thing of that nature. From the saffron-like hue of such of the corpses as
      were not entirely decayed, we concluded that the whole of her company had
      perished by the yellow fever, or some other virulent disease of the same
      fearful kind. If such were the case (and I know not what else to imagine),
      death, to judge from the positions of the bodies, must have come upon them
      in a manner awfully sudden and overwhelming, in a way totally distinct
      from that which generally characterizes even the most deadly pestilences
      with which mankind are acquainted. It is possible, indeed, that poison,
      accidentally introduced into some of their sea-stores, may have brought
      about the disaster, or that the eating of some unknown venomous species of
      fish, or other marine animal, or oceanic bird, might have induced it—but
      it is utterly useless to form conjectures where all is involved, and will,
      no doubt, remain for ever involved, in the most appalling and unfathomable
      mystery.
    


CHAPTER 11


      We spent the remainder of the day in a condition of stupid lethargy,
      gazing after the retreating vessel until the darkness, hiding her from our
      sight, recalled us in some measure to our senses. The pangs of hunger and
      thirst then returned, absorbing all other cares and considerations.
      Nothing, however, could be done until the morning, and, securing ourselves
      as well as possible, we endeavoured to snatch a little repose. In this I
      succeeded beyond my expectations, sleeping until my companions, who had
      not been so fortunate, aroused me at daybreak to renew our attempts at
      getting up provisions from the hull.
    


      It was now a dead calm, with the sea as smooth as I have ever known it,—the
      weather warm and pleasant. The brig was out of sight. We commenced our
      operations by wrenching off, with some trouble, another of the forechains;
      and having fastened both to Peters’ feet, he again made an endeavour to
      reach the door of the storeroom, thinking it possible that he might be
      able to force it open, provided he could get at it in sufficient time; and
      this he hoped to do, as the hulk lay much more steadily than before.
    


      He succeeded very quickly in reaching the door, when, loosening one of the
      chains from his ankle, he made every exertion to force the passage with
      it, but in vain, the framework of the room being far stronger than was
      anticipated. He was quite exhausted with his long stay under water, and it
      became absolutely necessary that some other one of us should take his
      place. For this service Parker immediately volunteered; but, after making
      three ineffectual efforts, found that he could never even succeed in
      getting near the door. The condition of Augustus’s wounded arm rendered it
      useless for him to attempt going down, as he would be unable to force the
      room open should he reach it, and it accordingly now devolved upon me to
      exert myself for our common deliverance.
    


      Peters had left one of the chains in the passage, and I found, upon
      plunging in, that I had not sufficient balance to keep me firmly down. I
      determined, therefore, to attempt no more, in my first effort, than merely
      to recover the other chain. In groping along the floor of the passage for
      this, I felt a hard substance, which I immediately grasped, not having
      time to ascertain what it was, but returning and ascending instantly to
      the surface. The prize proved to be a bottle, and our joy may be conceived
      when I say that it was found to be full of port wine. Giving thanks to God
      for this timely and cheering assistance, we immediately drew the cork with
      my penknife, and, each taking a moderate sup, felt the most indescribable
      comfort from the warmth, strength, and spirits with which it inspired us.
      We then carefully recorked the bottle, and, by means of a handkerchief,
      swung it in such a manner that there was no possibility of its getting
      broken.
    


      Having rested a while after this fortunate discovery, I again descended,
      and now recovered the chain, with which I instantly came up. I then
      fastened it on and went down for the third time, when I became fully
      satisfied that no exertions whatever, in that situation, would enable me
      to force open the door of the storeroom. I therefore returned in despair.
    


      There seemed now to be no longer any room for hope, and I could perceive
      in the countenances of my companions that they had made up their minds to
      perish. The wine had evidently produced in them a species of delirium,
      which, perhaps, I had been prevented from feeling by the immersion I had
      undergone since drinking it. They talked incoherently, and about matters
      unconnected with our condition, Peters repeatedly asking me questions
      about Nantucket. Augustus, too, I remember, approached me with a serious
      air, and requested me to lend him a pocket-comb, as his hair was full of
      fish-scales, and he wished to get them out before going on shore. Parker
      appeared somewhat less affected, and urged me to dive at random into the
      cabin, and bring up any article which might come to hand. To this I
      consented, and, in the first attempt, after staying under a full minute,
      brought up a small leather trunk belonging to Captain Barnard. This was
      immediately opened in the faint hope that it might contain something to
      eat or drink. We found nothing, however, except a box of razors and two
      linen shirts. I now went down again, and returned without any success. As
      my head came above water I heard a crash on deck, and, upon getting up,
      saw that my companions had ungratefully taken advantage of my absence to
      drink the remainder of the wine, having let the bottle fall in the
      endeavour to replace it before I saw them. I remonstrated with them on the
      heartlessness of their conduct, when Augustus burst into tears. The other
      two endeavoured to laugh the matter off as a joke, but I hope never again
      to behold laughter of such a species: the distortion of countenance was
      absolutely frightful. Indeed, it was apparent that the stimulus, in the
      empty state of their stomachs, had taken instant and violent effect, and
      that they were all exceedingly intoxicated. With great difficulty I
      prevailed upon them to lie down, when they fell very soon into a heavy
      slumber, accompanied with loud stertorous breathing.
    


      I now found myself, as it were, alone in the brig, and my reflections, to
      be sure, were of the most fearful and gloomy nature. No prospect offered
      itself to my view but a lingering death by famine, or, at the best, by
      being overwhelmed in the first gale which should spring up, for in our
      present exhausted condition we could have no hope of living through
      another.
    


      The gnawing hunger which I now experienced was nearly insupportable, and I
      felt myself capable of going to any lengths in order to appease it. With
      my knife I cut off a small portion of the leather trunk, and endeavoured
      to eat it, but found it utterly impossible to swallow a single morsel,
      although I fancied that some little alleviation of my suffering was
      obtained by chewing small pieces of it and spitting them out. Toward night
      my companions awoke, one by one, each in an indescribable state of
      weakness and horror, brought on by the wine, whose fumes had now
      evaporated. They shook as if with a violent ague, and uttered the most
      lamentable cries for water. Their condition affected me in the most lively
      degree, at the same time causing me to rejoice in the fortunate train of
      circumstances which had prevented me from indulging in the wine, and
      consequently from sharing their melancholy and most distressing
      sensations. Their conduct, however, gave me great uneasiness and alarm;
      for it was evident that, unless some favourable change took place, they
      could afford me no assistance in providing for our common safety. I had
      not yet abandoned all idea of being able to get up something from below; but
      the attempt could not possibly be resumed until some one of them was
      sufficiently master of himself to aid me by holding the end of the rope
      while I went down. Parker appeared to be somewhat more in possession of
      his senses than the others, and I endeavoured, by every means in my power,
      to rouse him. Thinking that a plunge in the sea-water might have a
      beneficial effect, I contrived to fasten the end of a rope around his
      body, and then, leading him to the companion-way (he remaining quite
      passive all the while), pushed him in, and immediately drew him out. I had
      good reason to congratulate myself upon having made this experiment; for
      he appeared much revived and invigorated, and, upon getting out, asked me,
      in a rational manner, why I had so served him. Having explained my object,
      he expressed himself indebted to me, and said that he felt greatly better
      from the immersion, afterward conversing sensibly upon our situation. We
      then resolved to treat Augustus and Peters in the same way, which we
      immediately did, when they both experienced much benefit from the shock.
      This idea of sudden immersion had been suggested to me by reading in some
      medical work the good effect of the shower-bath in a case where the
      patient was suffering from mania a potu.
    


      Finding that I could now trust my companions to hold the end of the rope,
      I again made three or four plunges into the cabin, although it was now
      quite dark, and a gentle but long swell from the northward rendered the
      hulk somewhat unsteady. In the course of these attempts I succeeded in
      bringing up two case-knives, a three-gallon jug, empty, and a blanket, but
      nothing which could serve us for food. I continued my efforts, after
      getting these articles, until I was completely exhausted, but brought up
      nothing else. During the night Parker and Peters occupied themselves by
      turns in the same manner; but nothing coming to hand, we now gave up this
      attempt in despair, concluding that we were exhausting ourselves in vain.
    


      We passed the remainder of this night in a state of the most intense
      mental and bodily anguish that can possibly be imagined. The morning of
      the sixteenth at length dawned, and we looked eagerly around the horizon
      for relief, but to no purpose. The sea was still smooth, with only a long
      swell from the northward, as on yesterday. This was the sixth day since we
      had tasted either food or drink, with the exception of the bottle of port
      wine, and it was clear that we could hold out but a very little while
      longer unless something could be obtained. I never saw before, nor wish to
      see again, human beings so utterly emaciated as Peters and Augustus. Had I
      met them on shore in their present condition I should not have had the
      slightest suspicion that I had ever beheld them. Their countenances were
      totally changed in character, so that I could not bring myself to believe
      them really the same individuals with whom I had been in company but a few
      days before. Parker, although sadly reduced, and so feeble that he could
      not raise his head from his bosom, was not so far gone as the other two.
      He suffered with great patience, making no complaint, and endeavouring to
      inspire us with hope in every manner he could devise. For myself, although
      at the commencement of the voyage I had been in bad health, and was at all
      times of a delicate constitution, I suffered less than any of us, being
      much less reduced in frame, and retaining my powers of mind in a
      surprising degree, while the rest were completely prostrated in intellect,
      and seemed to be brought to a species of second childhood, generally
      simpering in their expressions, with idiotic smiles, and uttering the most
      absurd platitudes. At intervals, however, they would appear to revive
      suddenly, as if inspired all at once with a consciousness of their
      condition, when they would spring upon their feet in a momentary flash of
      vigour, and speak, for a short period, of their prospects, in a manner
      altogether rational, although full of the most intense despair. It is
      possible, however, that my companions may have entertained the same
      opinion of their own condition as I did of mine, and that I may have
      unwittingly been guilty of the same extravagances and imbecilities as
      themselves—this is a matter which cannot be determined.
    


      About noon Parker declared that he saw land off the larboard quarter, and
      it was with the utmost difficulty I could restrain him from plunging into
      the sea with the view of swimming toward it. Peters and Augustus took
      little notice of what he said, being apparently wrapped up in moody
      contemplation. Upon looking in the direction pointed out, I could not
      perceive the faintest appearance of the shore—indeed, I was too well
      aware that we were far from any land to indulge in a hope of that nature.
      It was a long time, nevertheless, before I could convince Parker of his
      mistake. He then burst into a flood of tears, weeping like a child, with
      loud cries and sobs, for two or three hours, when becoming exhausted, he
      fell asleep.
    


      Peters and Augustus now made several ineffectual efforts to swallow
      portions of the leather. I advised them to chew it and spit it out; but
      they were too excessively debilitated to be able to follow my advice. I
      continued to chew pieces of it at intervals, and found some relief from so
      doing; my chief distress was for water, and I was only prevented from
      taking a draught from the sea by remembering the horrible consequences
      which thus have resulted to others who were similarly situated with
      ourselves.
    


      The day wore on in this manner, when I suddenly discovered a sail to the
      eastward, and on our larboard bow. She appeared to be a large ship, and
      was coming nearly athwart us, being probably twelve or fifteen miles
      distant. None of my companions had as yet discovered her, and I forbore to
      tell them of her for the present, lest we might again be disappointed of
      relief. At length upon her getting nearer, I saw distinctly that she was
      heading immediately for us, with her light sails filled. I could now
      contain myself no longer, and pointed her out to my fellow-sufferers. They
      immediately sprang to their feet, again indulging in the most extravagant
      demonstrations of joy, weeping, laughing in an idiotic manner, jumping,
      stamping upon the deck, tearing their hair, and praying and cursing by
      turns. I was so affected by their conduct, as well as by what I considered
      a sure prospect of deliverance, that I could not refrain from joining in
      with their madness, and gave way to the impulses of my gratitude and
      ecstasy by lying and rolling on the deck, clapping my hands, shouting, and
      other similar acts, until I was suddenly called to my recollection, and
      once more to the extreme human misery and despair, by perceiving the ship
      all at once with her stern fully presented toward us, and steering in a
      direction nearly opposite to that in which I had at first perceived her.
    


      It was some time before I could induce my poor companions to believe that
      this sad reverse in our prospects had actually taken place. They replied
      to all my assertions with a stare and a gesture implying that they were
      not to be deceived by such misrepresentations. The conduct of Augustus
      most sensibly affected me. In spite of all I could say or do to the
      contrary, he persisted in saying that the ship was rapidly nearing us, and
      in making preparations to go on board of her. Some seaweed floating by the
      brig, he maintained that it was the ship’s boat, and endeavoured to throw
      himself upon it, howling and shrieking in the most heartrending manner,
      when I forcibly restrained him from thus casting himself into the sea.
    


      Having become in some degree pacified, we continued to watch the ship
      until we finally lost sight of her, the weather becoming hazy, with a
      light breeze springing up. As soon as she was entirely gone, Parker turned
      suddenly toward me with an expression of countenance which made me
      shudder. There was about him an air of self-possession which I had not
      noticed in him until now, and before he opened his lips my heart told me
      what he would say. He proposed, in a few words, that one of us should die
      to preserve the existence of the others.
    


CHAPTER 12


      I had for some time past, dwelt upon the prospect of our being reduced to
      this last horrible extremity, and had secretly made up my mind to suffer
      death in any shape or under any circumstances rather than resort to such a
      course. Nor was this resolution in any degree weakened by the present
      intensity of hunger under which I laboured. The proposition had not been
      heard by either Peters or Augustus. I therefore took Parker aside; and
      mentally praying to God for power to dissuade him from the horrible
      purpose he entertained, I expostulated with him for a long time, and in
      the most supplicating manner, begging him in the name of every thing which
      he held sacred, and urging him by every species of argument which the
      extremity of the case suggested, to abandon the idea, and not to mention
      it to either of the other two.
    


      He heard all I said without attempting to controvert any of my arguments,
      and I had begun to hope that he would be prevailed upon to do as I
      desired. But when I had ceased speaking, he said that he knew very well
      all I had said was true, and that to resort to such a course was the most
      horrible alternative which could enter into the mind of man; but that he
      had now held out as long as human nature could be sustained; that it was
      unnecessary for all to perish, when, by the death of one, it was possible,
      and even probable, that the rest might be finally preserved; adding that I
      might save myself the trouble of trying to turn him from his purpose, his
      mind having been thoroughly made up on the subject even before the
      appearance of the ship, and that only her heaving in sight had prevented
      him from mentioning his intention at an earlier period.
    


      I now begged him, if he would not be prevailed upon to abandon his design,
      at least to defer it for another day, when some vessel might come to our
      relief; again reiterating every argument I could devise, and which I
      thought likely to have influence with one of his rough nature. He said, in
      reply, that he had not spoken until the very last possible moment, that he
      could exist no longer without sustenance of some kind, and that therefore
      in another day his suggestion would be too late, as regarded himself at
      least.
    


      Finding that he was not to be moved by anything I could say in a mild
      tone, I now assumed a different demeanor, and told him that he must be
      aware I had suffered less than any of us from our calamities; that my
      health and strength, consequently, were at that moment far better than his
      own, or than that either of Peters or Augustus; in short, that I was in a
      condition to have my own way by force if I found it necessary; and that if
      he attempted in any manner to acquaint the others with his bloody and
      cannibal designs, I would not hesitate to throw him into the sea. Upon
      this he immediately seized me by the throat, and drawing a knife, made
      several ineffectual efforts to stab me in the stomach; an atrocity which
      his excessive debility alone prevented him from accomplishing. In the
      meantime, being roused to a high pitch of anger, I forced him to the
      vessel’s side, with the full intention of throwing him overboard. He was
      saved from his fate, however, by the interference of Peters, who now
      approached and separated us, asking the cause of the disturbance. This
      Parker told before I could find means in any manner to prevent him.
    


      The effect of his words was even more terrible than what I had
      anticipated. Both Augustus and Peters, who, it seems, had long secretly
      entertained the same fearful idea which Parker had been merely the first
      to broach, joined with him in his design and insisted upon its immediately
      being carried into effect. I had calculated that one at least of the two
      former would be found still possessed of sufficient strength of mind to
      side with myself in resisting any attempt to execute so dreadful a
      purpose, and, with the aid of either one of them, I had no fear of being
      able to prevent its accomplishment. Being disappointed in this
      expectation, it became absolutely necessary that I should attend to my own
      safety, as a further resistance on my part might possibly be considered by
      men in their frightful condition a sufficient excuse for refusing me fair
      play in the tragedy that I knew would speedily be enacted.
    


      I now told them I was willing to submit to the proposal, merely requesting
      a delay of about one hour, in order that the fog which had gathered around
      us might have an opportunity of lifting, when it was possible that the
      ship we had seen might be again in sight. After great difficulty I
      obtained from them a promise to wait thus long; and, as I had anticipated
      (a breeze rapidly coming in), the fog lifted before the hour had expired,
      when, no vessel appearing in sight, we prepared to draw lots.
    


      It is with extreme reluctance that I dwell upon the appalling scene which
      ensued; a scene which, with its minutest details, no after events have
      been able to efface in the slightest degree from my memory, and whose
      stern recollection will embitter every future moment of my existence. Let
      me run over this portion of my narrative with as much haste as the nature
      of the events to be spoken of will permit. The only method we could devise
      for the terrific lottery, in which we were to take each a chance, was that
      of drawing straws. Small splinters of wood were made to answer our
      purpose, and it was agreed that I should be the holder. I retired to one
      end of the hulk, while my poor companions silently took up their station
      in the other with their backs turned toward me. The bitterest anxiety
      which I endured at any period of this fearful drama was while I occupied
      myself in the arrangement of the lots. There are few conditions into which
      man can possibly fall where he will not feel a deep interest in the
      preservation of his existence; an interest momentarily increasing with the
      frailness of the tenure by which that existence may be held. But now that
      the silent, definite, and stern nature of the business in which I was
      engaged (so different from the tumultuous dangers of the storm or the
      gradually approaching horrors of famine) allowed me to reflect on the few
      chances I had of escaping the most appalling of deaths—a death for
      the most appalling of purposes—every particle of that energy which
      had so long buoyed me up departed like feathers before the wind, leaving
      me a helpless prey to the most abject and pitiable terror. I could not, at
      first, even summon up sufficient strength to tear and fit together the
      small splinters of wood, my fingers absolutely refusing their office, and
      my knees knocking violently against each other. My mind ran over rapidly a
      thousand absurd projects by which to avoid becoming a partner in the awful
      speculation. I thought of falling on my knees to my companions, and
      entreating them to let me escape this necessity; of suddenly rushing upon
      them, and, by putting one of them to death, of rendering the decision by
      lot useless—in short, of every thing but of going through with the
      matter I had in hand. At last, after wasting a long time in this imbecile
      conduct, I was recalled to my senses by the voice of Parker, who urged me
      to relieve them at once from the terrible anxiety they were enduring. Even
      then I could not bring myself to arrange the splinters upon the spot, but
      thought over every species of finesse by which I could trick some one of
      my fellow-sufferers to draw the short straw, as it had been agreed that
      whoever drew the shortest of four splinters from my hand was to die for
      the preservation of the rest. Before any one condemn me for this apparent
      heartlessness, let him be placed in a situation precisely similar to my
      own.
    


      At length delay was no longer possible, and, with a heart almost bursting
      from my bosom, I advanced to the region of the forecastle, where my
      companions were awaiting me. I held out my hand with the splinters, and
      Peters immediately drew. He was free—his, at least, was not the
      shortest; and there was now another chance against my escape. I summoned
      up all my strength, and passed the lots to Augustus. He also drew
      immediately, and he also was free; and now, whether I should live or die,
      the chances were no more than precisely even. At this moment all the
      fierceness of the tiger possessed my bosom, and I felt toward my poor
      fellow-creature, Parker, the most intense, the most diabolical hatred. But
      the feeling did not last; and, at length, with a convulsive shudder and
      closed eyes, I held out the two remaining splinters toward him. It was
      fully five minutes before he could summon resolution to draw, during which
      period of heartrending suspense I never once opened my eyes. Presently one
      of the two lots was quickly drawn from my hand. The decision was then
      over, yet I knew not whether it was for me or against me. No one spoke,
      and still I dared not satisfy myself by looking at the splinter I held.
      Peters at length took me by the hand, and I forced myself to look up, when
      I immediately saw by the countenance of Parker that I was safe, and that
      he it was who had been doomed to suffer. Gasping for breath, I fell
      senseless to the deck.
    


      I recovered from my swoon in time to behold the consummation of the
      tragedy in the death of him who had been chiefly instrumental in bringing
      it about. He made no resistance whatever, and was stabbed in the back by
      Peters, when he fell instantly dead. I must not dwell upon the fearful
      repast which immediately ensued. Such things may be imagined, but words
      have no power to impress the mind with the exquisite horror of their
      reality. Let it suffice to say that, having in some measure appeased the
      raging thirst which consumed us by the blood of the victim, and having by
      common consent taken off the hands, feet, and head, throwing them together
      with the entrails, into the sea, we devoured the rest of the body,
      piecemeal, during the four ever memorable days of the seventeenth,
      eighteenth, nineteenth, and twentieth of the month.
    


      On the nineteenth, there coming on a smart shower which lasted fifteen or
      twenty minutes, we contrived to catch some water by means of a sheet which
      had been fished up from the cabin by our drag just after the gale. The
      quantity we took in all did not amount to more than half a gallon; but
      even this scanty allowance supplied us with comparative strength and hope.
    


      On the twenty-first we were again reduced to the last necessity. The
      weather still remained warm and pleasant, with occasional fogs and light
      breezes, most usually from N. to W.
    


      On the twenty-second, as we were sitting close huddled together, gloomily
      revolving over our lamentable condition, there flashed through my mind all
      at once an idea which inspired me with a bright gleam of hope. I
      remembered that, when the foremast had been cut away, Peters, being in the
      windward chains, passed one of the axes into my hand, requesting me to put
      it, if possible, in a place of security, and that a few minutes before the
      last heavy sea struck the brig and filled her I had taken this axe into
      the forecastle and laid it in one of the larboard berths. I now thought it
      possible that, by getting at this axe, we might cut through the deck over
      the storeroom, and thus readily supply ourselves with provisions.
    


      When I communicated this object to my companions, they uttered a feeble
      shout of joy, and we all proceeded forthwith to the forecastle. The
      difficulty of descending here was greater than that of going down in the
      cabin, the opening being much smaller, for it will be remembered that the
      whole framework about the cabin companion-hatch had been carried away,
      whereas the forecastle-way, being a simple hatch of only about three feet
      square, had remained uninjured. I did not hesitate, however, to attempt
      the descent; and a rope being fastened round my body as before, I plunged
      boldly in, feet foremost, made my way quickly to the berth, and at the
      first attempt brought up the axe. It was hailed with the most ecstatic joy
      and triumph, and the ease with which it had been obtained was regarded as
      an omen of our ultimate preservation.
    


      We now commenced cutting at the deck with all the energy of rekindled
      hope, Peters and myself taking the axe by turns, Augustus’s wounded arm
      not permitting him to aid us in any degree. As we were still so feeble as
      to be scarcely able to stand unsupported, and could consequently work but
      a minute or two without resting, it soon became evident that many long
      hours would be necessary to accomplish our task—that is, to cut an
      opening sufficiently large to admit of a free access to the storeroom.
      This consideration, however, did not discourage us; and, working all night
      by the light of the moon, we succeeded in effecting our purpose by
      daybreak on the morning of the twenty-third.
    


      Peters now volunteered to go down; and, having made all arrangements as
      before, he descended, and soon returned bringing up with him a small jar,
      which, to our great joy, proved to be full of olives. Having shared these
      among us, and devoured them with the greatest avidity, we proceeded to let
      him down again. This time he succeeded beyond our utmost expectations,
      returning instantly with a large ham and a bottle of Madeira wine. Of the
      latter we each took a moderate sup, having learned by experience the
      pernicious consequences of indulging too freely. The ham, except about two
      pounds near the bone, was not in a condition to be eaten, having been
      entirely spoiled by the salt water. The sound part was divided among us.
      Peters and Augustus, not being able to restrain their appetite, swallowed
      theirs upon the instant; but I was more cautious, and ate but a small
      portion of mine, dreading the thirst which I knew would ensue. We now
      rested a while from our labors, which had been intolerably severe.
    


      By noon, feeling somewhat strengthened and refreshed, we again renewed our
      attempt at getting up provisions, Peters and myself going down
      alternately, and always with more or less success, until sundown. During
      this interval we had the good fortune to bring up, altogether, four more
      small jars of olives, another ham, a carboy containing nearly three
      gallons of excellent Cape Madeira wine, and, what gave us still more
      delight, a small tortoise of the Gallipago breed, several of which had
      been taken on board by Captain Barnard, as the Grampus was leaving
      port, from the schooner Mary Pitts, just returned from a sealing
      voyage in the Pacific.
    


      In a subsequent portion of this narrative I shall have frequent occasion
      to mention this species of tortoise. It is found principally, as most of
      my readers may know, in the group of islands called the Gallipagos, which,
      indeed, derive their name from the animal—the Spanish word Gallipago
      meaning a fresh-water terrapin. From the peculiarity of their shape and
      action they have been sometimes called the elephant tortoise. They are
      frequently found of an enormous size. I have myself seen several which
      would weigh from twelve to fifteen hundred pounds, although I do not
      remember that any navigator speaks of having seen them weighing more than
      eight hundred. Their appearance is singular, and even disgusting. Their
      steps are very slow, measured, and heavy, their bodies being carried about
      a foot from the ground. Their neck is long, and exceedingly slender, from
      eighteen inches to two feet is a very common length, and I killed one,
      where the distance from the shoulder to the extremity of the head was no
      less than three feet ten inches. The head has a striking resemblance to
      that of a serpent. They can exist without food for an almost incredible
      length of time, instances having been known where they have been thrown
      into the hold of a vessel and lain two years without nourishment of any
      kind—being as fat, and, in every respect, in as good order at the
      expiration of the time as when they were first put in. In one particular
      these extraordinary animals bear a resemblance to the dromedary, or camel
      of the desert. In a bag at the root of the neck they carry with them a
      constant supply of water. In some instances, upon killing them after a
      full year’s deprivation of all nourishment, as much as three gallons of
      perfectly sweet and fresh water have been found in their bags. Their food
      is chiefly wild parsley and celery, with purslain, sea-kelp, and prickly
      pears, upon which latter vegetable they thrive wonderfully, a great
      quantity of it being usually found on the hillsides near the shore
      wherever the animal itself is discovered. They are excellent and highly
      nutritious food, and have, no doubt, been the means of preserving the
      lives of thousands of seamen employed in the whale-fishery and other
      pursuits in the Pacific.
    


      The one which we had the good fortune to bring up from the storeroom was
      not of a large size, weighing probably sixty-five or seventy pounds. It
      was a female, and in excellent condition, being exceedingly fat, and
      having more than a quart of limpid and sweet water in its bag. This was
      indeed a treasure; and, falling on our knees with one accord, we returned
      fervent thanks to God for so seasonable a relief.
    


      We had great difficulty in getting the animal up through the opening, as
      its struggles were fierce and its strength prodigious. It was upon the
      point of making its escape from Peter’s grasp, and slipping back into the
      water, when Augustus, throwing a rope with a slipknot around its throat,
      held it up in this manner until I jumped into the hole by the side of
      Peters, and assisted him in lifting it out.
    


      The water we drew carefully from the bag into the jug; which, it will be
      remembered, had been brought up before from the cabin. Having done this,
      we broke off the neck of a bottle so as to form, with the cork, a kind of
      glass, holding not quite half a gill. We then each drank one of these
      measures full, and resolved to limit ourselves to this quantity per day as
      long as it should hold out.
    


      During the last two or three days, the weather having been dry and
      pleasant, the bedding we had obtained from the cabin, as well as our
      clothing, had become thoroughly dry, so that we passed this night (that of
      the twenty-third) in comparative comfort, enjoying a tranquil repose,
      after having supped plentifully on olives and ham, with a small allowance
      of the wine. Being afraid of losing some of our stores overboard during
      the night, in the event of a breeze springing up, we secured them as well
      as possible with cordage to the fragments of the windlass. Our tortoise,
      which we were anxious to preserve alive as long as we could, we threw on
      its back, and otherwise carefully fastened.
    


CHAPTER 13


      July 24. This morning saw us wonderfully recruited in spirits and
      strength. Notwithstanding the perilous situation in which we were still
      placed, ignorant of our position, although certainly at a great distance
      from land, without more food than would last us for a fortnight even with
      great care, almost entirely without water, and floating about at the mercy
      of every wind and wave on the merest wreck in the world, still the
      infinitely more terrible distresses and dangers from which we had so
      lately and so providentially been delivered caused us to regard what we
      now endured as but little more than an ordinary evil—so strictly
      comparative is either good or ill.
    


      At sunrise we were preparing to renew our attempts at getting up something
      from the storeroom, when, a smart shower coming on, with some lightning,
      we turn our attention to the catching of water by means of the sheet we
      had used before for this purpose. We had no other means of collecting the
      rain than by holding the sheet spread out with one of the forechain-plates
      in the middle of it. The water, thus conducted to the centre, was drained
      through into our jug. We had nearly filled it in this manner, when, a
      heavy squall coming on from the northward, obliged us to desist, as the
      hulk began once more to roll so violently that we could no longer keep our
      feet. We now went forward, and, lashing ourselves securely to the remnant
      of the windlass as before, awaited the event with far more calmness than
      could have been anticipated or would have been imagined possible under the
      circumstances. At noon the wind had freshened into a two-reef breeze, and
      by night into a stiff gale, accompanied with a tremendously heavy swell.
      Experience having taught us, however, the best method of arranging our
      lashings, we weathered this dreary night in tolerable security, although
      thoroughly drenched at almost every instant by the sea, and in momentary
      dread of being washed off. Fortunately, the weather was so warm as to
      render the water rather grateful than otherwise.
    


      July 25. This morning the gale had diminished to a mere ten-knot breeze,
      and the sea had gone down with it so considerably that we were able to
      keep ourselves dry upon the deck. To our great grief, however, we found
      that two jars of our olives, as well as the whole of our ham, had been
      washed overboard, in spite of the careful manner in which they had been
      fastened. We determined not to kill the tortoise as yet, and contented
      ourselves for the present with a breakfast on a few of the olives, and a
      measure of water each, which latter we mixed half and half, with wine,
      finding great relief and strength from the mixture, without the
      distressing intoxication which had ensued upon drinking the port. The sea
      was still far too rough for the renewal of our efforts at getting up
      provision from the storeroom. Several articles, of no importance to us in
      our present situation, floated up through the opening during the day, and
      were immediately washed overboard. We also now observed that the hulk lay
      more along than ever, so that we could not stand an instant without
      lashing ourselves. On this account we passed a gloomy and uncomfortable
      day. At noon the sun appeared to be nearly vertical, and we had no doubt
      that we had been driven down by the long succession of northward and
      northwesterly winds into the near vicinity of the equator. Toward evening
      we saw several sharks, and were somewhat alarmed by the audacious manner
      in which an enormously large one approached us. At one time, a lurch
      throwing the deck very far beneath the water, the monster actually swam in
      upon us, floundering for some moments just over the companion-hatch, and
      striking Peters violently with his tail. A heavy sea at length hurled him
      overboard, much to our relief. In moderate weather we might have easily
      captured him.
    


      July 26. This morning, the wind having greatly abated, and the sea not
      being very rough, we determined to renew our exertions in the storeroom.
      After a great deal of hard labor during the whole day, we found that
      nothing further was to be expected from this quarter, the partitions of
      the room having been stove during the night, and its contents swept into
      the hold. This discovery, as may be supposed, filled us with despair.
    


      July 27. The sea nearly smooth, with a light wind, and still from the
      northward and westward. The sun coming out hotly in the afternoon, we
      occupied ourselves in drying our clothes. Found great relief from thirst,
      and much comfort otherwise, by bathing in the sea; in this, however, we
      were forced to use great caution, being afraid of sharks, several of which
      were seen swimming around the brig during the day.
    


      July 28. Good weather still. The brig now began to lie along so alarmingly
      that we feared she would eventually roll bottom up. Prepared ourselves as
      well as we could for this emergency, lashing our tortoise, waterjug, and
      two remaining jars of olives as far as possible over to the windward,
      placing them outside the hull below the main-chains. The sea very smooth
      all day, with little or no wind.
    


      July 29. A continuance of the same weather. Augustus’s wounded arm began
      to evince symptoms of mortification. He complained of drowsiness and
      excessive thirst, but no acute pain. Nothing could be done for his relief
      beyond rubbing his wounds with a little of the vinegar from the olives,
      and from this no benefit seemed to be experienced. We did every thing in
      our power for his comfort, and trebled his allowance of water.
    


      July 30. An excessively hot day, with no wind. An enormous shark kept
      close by the hulk during the whole of the forenoon. We made several
      unsuccessful attempts to capture him by means of a noose. Augustus much
      worse, and evidently sinking as much from want of proper nourishment as
      from the effect of his wounds. He constantly prayed to be relieved from
      his sufferings, wishing for nothing but death. This evening we ate the
      last of our olives, and found the water in our jug so putrid that we could
      not swallow it at all without the addition of wine. Determined to kill our
      tortoise in the morning.
    


      July 31. After a night of excessive anxiety and fatigue, owing to the
      position of the hulk, we set about killing and cutting up our tortoise. He
      proved to be much smaller than we had supposed, although in good
      condition,—the whole meat about him not amounting to more than ten
      pounds. With a view of preserving a portion of this as long as possible,
      we cut it into fine pieces, and filled with them our three remaining olive
      jars and the wine-bottle (all of which had been kept), pouring in
      afterward the vinegar from the olives. In this manner we put away about
      three pounds of the tortoise, intending not to touch it until we had
      consumed the rest. We concluded to restrict ourselves to about four ounces
      of the meat per day; the whole would thus last us thirteen days. A brisk
      shower, with severe thunder and lightning, came on about dusk, but lasted
      so short a time that we only succeeded in catching about half a pint of
      water. The whole of this, by common consent, was given to Augustus, who
      now appeared to be in the last extremity. He drank the water from the
      sheet as we caught it (we holding it above him as he lay so as to let it
      run into his mouth), for we had now nothing left capable of holding water,
      unless we had chosen to empty out our wine from the carboy, or the stale
      water from the jug. Either of these expedients would have been resorted to
      had the shower lasted.
    


      The sufferer seemed to derive but little benefit from the draught. His arm
      was completely black from the wrist to the shoulder, and his feet were
      like ice. We expected every moment to see him breathe his last. He was
      frightfully emaciated; so much so that, although he weighed a hundred and
      twenty-seven pounds upon his leaving Nantucket, he now did not weigh more
      than forty or fifty at the farthest. His eyes were sunk far in his head,
      being scarcely perceptible, and the skin of his cheeks hung so loosely as
      to prevent his masticating any food, or even swallowing any liquid,
      without great difficulty.
    


      August 1. A continuance of the same calm weather, with an oppressively hot
      sun. Suffered exceedingly from thirst, the water in the jug being
      absolutely putrid and swarming with vermin. We contrived, nevertheless, to
      swallow a portion of it by mixing it with wine; our thirst, however, was
      but little abated. We found more relief by bathing in the sea, but could
      not avail ourselves of this expedient except at long intervals, on account
      of the continual presence of sharks. We now saw clearly that Augustus
      could not be saved; that he was evidently dying. We could do nothing to
      relieve his sufferings, which appeared to be great. About twelve o’clock
      he expired in strong convulsions, and without having spoken for several
      hours. His death filled us with the most gloomy forebodings, and had so
      great an effect upon our spirits that we sat motionless by the corpse
      during the whole day, and never addressed each other except in a whisper.
      It was not until some time after dark that we took courage to get up and
      throw the body overboard. It was then loathsome beyond expression, and so
      far decayed that, as Peters attempted to lift it, an entire leg came off
      in his grasp. As the mass of putrefaction slipped over the vessel’s side
      into the water, the glare of phosphoric light with which it was surrounded
      plainly discovered to us seven or eight large sharks, the clashing of
      whose horrible teeth, as their prey was torn to pieces among them, might
      have been heard at the distance of a mile. We shrunk within ourselves in
      the extremity of horror at the sound.
    


      August 2. The same fearfully calm and hot weather. The dawn found us in a
      state of pitiable dejection as well as bodily exhaustion. The water in the
      jug was now absolutely useless, being a thick gelatinous mass; nothing but
      frightful-looking worms mingled with slime. We threw it out, and washed
      the jug well in the sea, afterward pouring a little vinegar in it from our
      bottles of pickled tortoise. Our thirst could now scarcely be endured, and
      we tried in vain to relieve it by wine, which seemed only to add fuel to
      the flame, and excited us to a high degree of intoxication. We afterward
      endeavoured to relieve our sufferings by mixing the wine with seawater;
      but this instantly brought about the most violent retchings, so that we
      never again attempted it. During the whole day we anxiously sought an
      opportunity of bathing, but to no purpose; for the hulk was now entirely
      besieged on all sides with sharks—no doubt the identical monsters
      who had devoured our poor companion on the evening before, and who were in
      momentary expectation of another similar feast. This circumstance
      occasioned us the most bitter regret and filled us with the most
      depressing and melancholy forebodings. We had experienced indescribable
      relief in bathing, and to have this resource cut off in so frightful a
      manner was more than we could bear. Nor, indeed, were we altogether free
      from the apprehension of immediate danger, for the least slip or false
      movement would have thrown us at once within reach of those voracious
      fish, who frequently thrust themselves directly upon us, swimming up to
      leeward. No shouts or exertions on our part seemed to alarm them. Even
      when one of the largest was struck with an axe by Peters and much wounded,
      he persisted in his attempts to push in where we were. A cloud came up at
      dusk, but, to our extreme anguish, passed over without discharging itself.
      It is quite impossible to conceive our sufferings from thirst at this
      period. We passed a sleepless night, both on this account and through
      dread of the sharks.
    


      August 3. No prospect of relief, and the brig lying still more and more
      along, so that now we could not maintain a footing upon deck at all.
      Busied ourselves in securing our wine and tortoise-meat, so that we might
      not lose them in the event of our rolling over. Got out two stout spikes
      from the forechains, and, by means of the axe, drove them into the hull to
      windward within a couple of feet of the water, this not being very far
      from the keel, as we were nearly upon our beam-ends. To these spikes we
      now lashed our provisions, as being more secure than their former position
      beneath the chains. Suffered great agony from thirst during the whole day—no
      chance of bathing on account of the sharks, which never left us for a
      moment. Found it impossible to sleep.
    


      August 4. A little before daybreak we perceived that the hulk was heeling
      over, and aroused ourselves to prevent being thrown off by the movement.
      At first the roll was slow and gradual, and we contrived to clamber over
      to windward very well, having taken the precaution to leave ropes hanging
      from the spikes we had driven in for the provision. But we had not
      calculated sufficiently upon the acceleration of the impetus; for,
      presently the heel became too violent to allow of our keeping pace with
      it; and, before either of us knew what was to happen, we found ourselves
      hurled furiously into the sea, and struggling several fathoms beneath the
      surface, with the huge hull immediately above us.
    


      In going under the water I had been obliged to let go my hold upon the
      rope; and finding that I was completely beneath the vessel, and my
      strength nearly exhausted, I scarcely made a struggle for life, and
      resigned myself, in a few seconds, to die. But here again I was deceived,
      not having taken into consideration the natural rebound of the hull to
      windward. The whirl of the water upward, which the vessel occasioned in
      rolling partially back, brought me to the surface still more violently
      than I had been plunged beneath. Upon coming up I found myself about
      twenty yards from the hulk, as near as I could judge. She was lying keel
      up, rocking furiously from side to side, and the sea in all directions
      around was much agitated, and full of strong whirlpools. I could see
      nothing of Peters. An oil-cask was floating within a few feet of me, and
      various other articles from the brig were scattered about.
    


      My principal terror was now on account of the sharks, which I knew to be
      in my vicinity. In order to deter these, if possible, from approaching me,
      I splashed the water vigorously with both hands and feet as I swam towards
      the hulk, creating a body of foam. I have no doubt that to this expedient,
      simple as it was, I was indebted for my preservation; for the sea all
      round the brig, just before her rolling over, was so crowded with these
      monsters, that I must have been, and really was, in actual contact with
      some of them during my progress. By great good fortune, however, I reached
      the side of the vessel in safety, although so utterly weakened by the
      violent exertion I had used that I should never have been able to get upon
      it but for the timely assistance of Peters, who, now, to my great joy,
      made his appearance (having scrambled up to the keel from the opposite
      side of the hull), and threw me the end of a rope—one of those which
      had been attached to the spikes.
    


      Having barely escaped this danger, our attention was now directed to the
      dreadful imminency of another—that of absolute starvation. Our whole
      stock of provision had been swept overboard in spite of all our care in
      securing it; and seeing no longer the remotest possibility of obtaining
      more, we gave way both of us to despair, weeping aloud like children, and
      neither of us attempting to offer consolation to the other. Such weakness
      can scarcely be conceived, and to those who have never been similarly
      situated will, no doubt, appear unnatural; but it must be remembered that
      our intellects were so entirely disordered by the long course of privation
      and terror to which we had been subjected, that we could not justly be
      considered, at that period, in the light of rational beings. In subsequent
      perils, nearly as great, if not greater, I bore up with fortitude against
      all the evils of my situation, and Peters, it will be seen, evinced a
      stoical philosophy nearly as incredible as his present childlike
      supineness and imbecility—the mental condition made the difference.
    


      The overturning of the brig, even with the consequent loss of the wine and
      turtle, would not, in fact, have rendered our situation more deplorable
      than before, except for the disappearance of the bedclothes by which we
      had been hitherto enabled to catch rainwater, and of the jug in which we
      had kept it when caught; for we found the whole bottom, from within two or
      three feet of the bends as far as the keel, together with the keel itself,
      thickly covered with large barnacles, which proved to be excellent and
      highly nutritious food. Thus, in two important respects, the accident we
      had so greatly dreaded proved to be a benefit rather than an injury; it
      had opened to us a supply of provisions which we could not have exhausted,
      using it moderately, in a month; and it had greatly contributed to our
      comfort as regards position, we being much more at ease, and in infinitely
      less danger, than before.
    


      The difficulty, however, of now obtaining water blinded us to all the
      benefits of the change in our condition. That we might be ready to avail
      ourselves, as far as possible, of any shower which might fall we took off
      our shirts, to make use of them as we had of the sheets—not hoping,
      of course, to get more in this way, even under the most favorable
      circumstances, than half a gill at a time. No signs of a cloud appeared
      during the day, and the agonies of our thirst were nearly intolerable. At
      night, Peters obtained about an hour’s disturbed sleep, but my intense
      sufferings would not permit me to close my eyes for a single moment.
    


      August 5. To-day, a gentle breeze springing up carried us through a vast
      quantity of seaweed, among which we were so fortunate as to find eleven
      small crabs, which afforded us several delicious meals. Their shells being
      quite soft, we ate them entire, and found that they irritated our thirst
      far less than the barnacles. Seeing no trace of sharks among the seaweed,
      we also ventured to bathe, and remained in the water for four or five
      hours, during which we experienced a very sensible diminution of our
      thirst. Were greatly refreshed, and spent the night somewhat more
      comfortably than before, both of us snatching a little sleep.
    


      August 6. This day we were blessed by a brisk and continual rain, lasting
      from about noon until after dark. Bitterly did we now regret the loss of
      our jug and carboy; for, in spite of the little means we had of catching
      the water, we might have filled one, if not both of them. As it was, we
      contrived to satisfy the cravings of thirst by suffering the shirts to
      become saturated, and then wringing them so as to let the grateful fluid
      trickle into our mouths. In this occupation we passed the entire day.
    


      August 7. Just at daybreak we both at the same instant descried a sail to
      the eastward, and evidently coming towards us! We hailed the
      glorious sight with a long, although feeble shout of rapture; and began
      instantly to make every signal in our power, by flaring the shirts in the
      air, leaping as high as our weak condition would permit, and even by
      hallooing with all the strength of our lungs, although the vessel could
      not have been less than fifteen miles distant. However, she still
      continued to near our hulk, and we felt that, if she but held her present
      course, she must eventually come so close as to perceive us. In about an
      hour after we first discovered her, we could clearly see the people on her
      decks. She was a long, low, and rakish-looking topsail schooner, with a
      black ball in her foretopsail, and had, apparently, a full crew. We now
      became alarmed, for we could hardly imagine it possible that she did not
      observe us, and were apprehensive that she meant to leave us to perish as
      we were—an act of fiendish barbarity, which, however incredible it
      may appear, has been repeatedly perpetuated at sea, under circumstances
      very nearly similar, and by beings who were regarded as belonging to the
      human species. {*2} In this instance, however, by the mercy of God, we
      were destined to be most happily deceived; for, presently we were aware of
      a sudden commotion on the deck of the stranger, who immediately afterward
      ran up a British flag, and, hauling her wind, bore up directly upon us. In
      half an hour more we found ourselves in her cabin. She proved to be the
      Jane Guy, of Liverpool, Captain Guy, bound on a sealing and trading voyage
      to the South Seas and Pacific.
    


CHAPTER 14


      The Jane Guy was a fine-looking topsail schooner of a hundred and
      eighty tons burden. She was unusually sharp in the bows, and on a wind, in
      moderate weather, the fastest sailer I have ever seen. Her qualities,
      however, as a rough sea-boat, were not so good, and her draught of water
      was by far too great for the trade to which she was destined. For this
      peculiar service, a larger vessel, and one of a light proportionate
      draught, is desirable—say a vessel of from three hundred to three
      hundred and fifty tons. She should be bark-rigged, and in other respects
      of a different construction from the usual South Sea ships. It is
      absolutely necessary that she should be well armed. She should have, say
      ten or twelve twelve-pound carronades, and two or three long twelves, with
      brass blunderbusses, and water-tight arm-chests for each top. Her anchors
      and cables should be of far greater strength than is required for any
      other species of trade, and, above all, her crew should be numerous and
      efficient—not less, for such a vessel as I have described, than
      fifty or sixty able-bodied men. The Jane Guy had a crew of thirty-five,
      all able seamen, besides the captain and mate, but she was not altogether
      as well armed or otherwise equipped, as a navigator acquainted with the
      difficulties and dangers of the trade could have desired.
    


      Captain Guy was a gentleman of great urbanity of manner, and of
      considerable experience in the southern traffic, to which he had devoted a
      great portion of his life. He was deficient, however, in energy, and,
      consequently, in that spirit of enterprise which is here so absolutely
      requisite. He was part owner of the vessel in which he sailed, and was
      invested with discretionary powers to cruise in the South Seas for any
      cargo which might come most readily to hand. He had on board, as usual in
      such voyages, beads, looking-glasses, tinder-works, axes, hatchets, saws,
      adzes, planes, chisels, gouges, gimlets, files, spokeshaves, rasps,
      hammers, nails, knives, scissors, razors, needles, thread, crockery-ware,
      calico, trinkets, and other similar articles.
    


      The schooner sailed from Liverpool on the tenth of July, crossed the
      Tropic of Cancer on the twenty-fifth, in longitude twenty degrees west,
      and reached Sal, one of the Cape Verd islands, on the twenty-ninth, where
      she took in salt and other necessaries for the voyage. On the third of
      August, she left the Cape Verds and steered southwest, stretching over
      toward the coast of Brazil, so as to cross the equator between the
      meridians of twenty-eight and thirty degrees west longitude. This is the
      course usually taken by vessels bound from Europe to the Cape of Good
      Hope, or by that route to the East Indies. By proceeding thus they avoid
      the calms and strong contrary currents which continually prevail on the
      coast of Guinea, while, in the end, it is found to be the shortest track,
      as westerly winds are never wanting afterward by which to reach the Cape.
      It was Captain Guy’s intention to make his first stoppage at Kerguelen’s
      Land—I hardly know for what reason. On the day we were picked up the
      schooner was off Cape St. Roque, in longitude thirty-one degrees west; so
      that, when found, we had drifted probably, from north to south, not
      less than five-and-twenty degrees!


      On board the Jane Guy we were treated with all the kindness our distressed
      situation demanded. In about a fortnight, during which time we continued
      steering to the southeast, with gentle breezes and fine weather, both
      Peters and myself recovered entirely from the effects of our late
      privation and dreadful sufferings, and we began to remember what had
      passed rather as a frightful dream from which we had been happily
      awakened, than as events which had taken place in sober and naked reality.
      I have since found that this species of partial oblivion is usually
      brought about by sudden transition, whether from joy to sorrow or from
      sorrow to joy—the degree of forgetfulness being proportioned to the
      degree of difference in the exchange. Thus, in my own case, I now feel it
      impossible to realize the full extent of the misery which I endured during
      the days spent upon the hulk. The incidents are remembered, but not the
      feelings which the incidents elicited at the time of their occurrence. I
      only know, that when they did occur, I then thought human nature could
      sustain nothing more of agony.
    


      We continued our voyage for some weeks without any incidents of greater
      moment than the occasional meeting with whaling-ships, and more frequently
      with the black or right whale, so called in contradistinction to the
      spermaceti. These, however, were chiefly found south of the twenty-fifth
      parallel. On the sixteenth of September, being in the vicinity of the Cape
      of Good Hope, the schooner encountered her first gale of any violence
      since leaving Liverpool. In this neighborhood, but more frequently to the
      south and east of the promontory (we were to the westward), navigators
      have often to contend with storms from the northward, which rage with
      great fury. They always bring with them a heavy sea, and one of their most
      dangerous features is the instantaneous chopping round of the wind, an
      occurrence almost certain to take place during the greatest force of the
      gale. A perfect hurricane will be blowing at one moment from the northward
      or northeast, and in the next not a breath of wind will be felt in that
      direction, while from the southwest it will come out all at once with a
      violence almost inconceivable. A bright spot to the southward is the sure
      forerunner of the change, and vessels are thus enabled to take the proper
      precautions.
    


      It was about six in the morning when the blow came on with a white squall,
      and, as usual, from the northward. By eight it had increased very much,
      and brought down upon us one of the most tremendous seas I had then ever
      beheld. Every thing had been made as snug as possible, but the schooner
      laboured excessively, and gave evidence of her bad qualities as a seaboat,
      pitching her forecastle under at every plunge and with the greatest
      difficulty struggling up from one wave before she was buried in another.
      Just before sunset the bright spot for which we had been on the look-out
      made its appearance in the southwest, and in an hour afterward we
      perceived the little headsail we carried flapping listlessly against the
      mast. In two minutes more, in spite of every preparation, we were hurled
      on our beam-ends, as if by magic, and a perfect wilderness of foam made a
      clear breach over us as we lay. The blow from the southwest, however,
      luckily proved to be nothing more than a squall, and we had the good
      fortune to right the vessel without the loss of a spar. A heavy cross sea
      gave us great trouble for a few hours after this, but toward morning we
      found ourselves in nearly as good condition as before the gale. Captain
      Guy considered that he had made an escape little less than miraculous.
    


      On the thirteenth of October we came in sight of Prince Edward’s Island,
      in latitude 46 degrees 53’ S., longitude 37 degrees 46’ E. Two days
      afterward we found ourselves near Possession Island, and presently passed
      the islands of Crozet, in latitude 42 degrees 59’ S., longitude 48 degrees
      E. On the eighteenth we made Kerguelen’s or Desolation Island, in the
      Southern Indian Ocean, and came to anchor in Christmas Harbour, having
      four fathoms of water.
    


      This island, or rather group of islands, bears southeast from the Cape of
      Good Hope, and is distant therefrom nearly eight hundred leagues. It was
      first discovered in 1772, by the Baron de Kergulen, or Kerguelen, a
      Frenchman, who, thinking the land to form a portion of an extensive
      southern continent carried home information to that effect, which produced
      much excitement at the time. The government, taking the matter up, sent
      the baron back in the following year for the purpose of giving his new
      discovery a critical examination, when the mistake was discovered. In
      1777, Captain Cook fell in with the same group, and gave to the principal
      one the name of Desolation Island, a title which it certainly well
      deserves. Upon approaching the land, however, the navigator might be
      induced to suppose otherwise, as the sides of most of the hills, from
      September to March, are clothed with very brilliant verdure. This
      deceitful appearance is caused by a small plant resembling saxifrage,
      which is abundant, growing in large patches on a species of crumbling
      moss. Besides this plant there is scarcely a sign of vegetation on the
      island, if we except some coarse rank grass near the harbor, some lichen,
      and a shrub which bears resemblance to a cabbage shooting into seed, and
      which has a bitter and acrid taste.
    


      The face of the country is hilly, although none of the hills can be called
      lofty. Their tops are perpetually covered with snow. There are several
      harbors, of which Christmas Harbour is the most convenient. It is the
      first to be met with on the northeast side of the island after passing
      Cape Francois, which forms the northern shore, and, by its peculiar shape,
      serves to distinguish the harbour. Its projecting point terminates in a
      high rock, through which is a large hole, forming a natural arch. The
      entrance is in latitude 48 degrees 40’ S., longitude 69 degrees 6’ E.
      Passing in here, good anchorage may be found under the shelter of several
      small islands, which form a sufficient protection from all easterly winds.
      Proceeding on eastwardly from this anchorage you come to Wasp Bay, at the
      head of the harbour. This is a small basin, completely landlocked, into
      which you can go with four fathoms, and find anchorage in from ten to
      three, hard clay bottom. A ship might lie here with her best bower ahead
      all the year round without risk. To the westward, at the head of Wasp Bay,
      is a small stream of excellent water, easily procured.
    


      Some seal of the fur and hair species are still to be found on Kerguelen’s
      Island, and sea elephants abound. The feathered tribes are discovered in
      great numbers. Penguins are very plenty, and of these there are four
      different kinds. The royal penguin, so called from its size and beautiful
      plumage, is the largest. The upper part of the body is usually gray,
      sometimes of a lilac tint; the under portion of the purest white
      imaginable. The head is of a glossy and most brilliant black, the feet
      also. The chief beauty of plumage, however, consists in two broad stripes
      of a gold color, which pass along from the head to the breast. The bill is
      long, and either pink or bright scarlet. These birds walk erect; with a
      stately carriage. They carry their heads high with their wings drooping
      like two arms, and, as their tails project from their body in a line with
      the legs, the resemblance to a human figure is very striking, and would be
      apt to deceive the spectator at a casual glance or in the gloom of the
      evening. The royal penguins which we met with on Kerguelen’s Land were
      rather larger than a goose. The other kinds are the macaroni, the jackass,
      and the rookery penguin. These are much smaller, less beautiful in
      plumage, and different in other respects.
    


      Besides the penguin many other birds are here to be found, among which may
      be mentioned sea-hens, blue peterels, teal, ducks, Port Egmont hens,
      shags, Cape pigeons, the nelly, sea swallows, terns, sea gulls, Mother
      Carey’s chickens, Mother Carey’s geese, or the great peterel, and, lastly,
      the albatross.
    


      The great peterel is as large as the common albatross, and is carnivorous.
      It is frequently called the break-bones, or osprey peterel. They are not
      at all shy, and, when properly cooked, are palatable food. In flying they
      sometimes sail very close to the surface of the water, with the wings
      expanded, without appearing to move them in the least degree, or make any
      exertion with them whatever.
    


      The albatross is one of the largest and fiercest of the South Sea birds.
      It is of the gull species, and takes its prey on the wing, never coming on
      land except for the purpose of breeding. Between this bird and the penguin
      the most singular friendship exists. Their nests are constructed with
      great uniformity upon a plan concerted between the two species—that
      of the albatross being placed in the centre of a little square formed by
      the nests of four penguins. Navigators have agreed in calling an
      assemblage of such encampments a rookery. These rookeries have been often
      described, but as my readers may not all have seen these descriptions, and
      as I shall have occasion hereafter to speak of the penguin and albatross,
      it will not be amiss to say something here of their mode of building and
      living.
    


      When the season for incubation arrives, the birds assemble in vast
      numbers, and for some days appear to be deliberating upon the proper
      course to be pursued. At length they proceed to action. A level piece of
      ground is selected, of suitable extent, usually comprising three or four
      acres, and situated as near the sea as possible, being still beyond its
      reach. The spot is chosen with reference to its evenness of surface, and
      that is preferred which is the least encumbered with stones. This matter
      being arranged, the birds proceed, with one accord, and actuated
      apparently by one mind, to trace out, with mathematical accuracy, either a
      square or other parallelogram, as may best suit the nature of the ground,
      and of just sufficient size to accommodate easily all the birds assembled,
      and no more—in this particular seeming determined upon preventing
      the access of future stragglers who have not participated in the labor of
      the encampment. One side of the place thus marked out runs parallel with
      the water’s edge, and is left open for ingress or egress.
    


      Having defined the limits of the rookery, the colony now begin to clear it
      of every species of rubbish, picking up stone by stone, and carrying them
      outside of the lines, and close by them, so as to form a wall on the three
      inland sides. Just within this wall a perfectly level and smooth walk is
      formed, from six to eight feet wide, and extending around the encampment—thus
      serving the purpose of a general promenade.
    


      The next process is to partition out the whole area into small squares
      exactly equal in size. This is done by forming narrow paths, very smooth,
      and crossing each other at right angles throughout the entire extent of
      the rookery. At each intersection of these paths the nest of an albatross
      is constructed, and a penguin’s nest in the centre of each square—thus
      every penguin is surrounded by four albatrosses, and each albatross by a
      like number of penguins. The penguin’s nest consists of a hole in the
      earth, very shallow, being only just of sufficient depth to keep her
      single egg from rolling. The albatross is somewhat less simple in her
      arrangements, erecting a hillock about a foot high and two in diameter.
      This is made of earth, seaweed, and shells. On its summit she builds her
      nest.
    


      The birds take especial care never to leave their nests unoccupied for an
      instant during the period of incubation, or, indeed, until the young
      progeny are sufficiently strong to take care of themselves. While the male
      is absent at sea in search of food, the female remains on duty, and it is
      only upon the return of her partner that she ventures abroad. The eggs are
      never left uncovered at all—while one bird leaves the nest the other
      nestling in by its side. This precaution is rendered necessary by the
      thieving propensities prevalent in the rookery, the inhabitants making no
      scruple to purloin each other’s eggs at every good opportunity.
    


      Although there are some rookeries in which the penguin and albatross are
      the sole population, yet in most of them a variety of oceanic birds are to
      be met with, enjoying all the privileges of citizenship, and scattering
      their nests here and there, wherever they can find room, never
      interfering, however, with the stations of the larger species. The
      appearance of such encampments, when seen from a distance, is exceedingly
      singular. The whole atmosphere just above the settlement is darkened with
      the immense number of the albatross (mingled with the smaller tribes)
      which are continually hovering over it, either going to the ocean or
      returning home. At the same time a crowd of penguins are to be observed,
      some passing to and fro in the narrow alleys, and some marching with the
      military strut so peculiar to them, around the general promenade ground
      which encircles the rookery. In short, survey it as we will, nothing can
      be more astonishing than the spirit of reflection evinced by these
      feathered beings, and nothing surely can be better calculated to elicit
      reflection in every well-regulated human intellect.
    


      On the morning after our arrival in Christmas Harbour the chief mate, Mr.
      Patterson, took the boats, and (although it was somewhat early in the
      season) went in search of seal, leaving the captain and a young relation
      of his on a point of barren land to the westward, they having some
      business, whose nature I could not ascertain, to transact in the interior
      of the island. Captain Guy took with him a bottle, in which was a sealed
      letter, and made his way from the point on which he was set on shore
      toward one of the highest peaks in the place. It is probable that his
      design was to leave the letter on that height for some vessel which he
      expected to come after him. As soon as we lost sight of him we proceeded
      (Peters and myself being in the mate’s boat) on our cruise around the
      coast, looking for seal. In this business we were occupied about three
      weeks, examining with great care every nook and corner, not only of
      Kerguelen’s Land, but of the several small islands in the vicinity. Our
      labours, however, were not crowned with any important success. We saw a
      great many fur seal, but they were exceedingly shy, and with the greatest
      exertions, we could only procure three hundred and fifty skins in all. Sea
      elephants were abundant, especially on the western coast of the mainland,
      but of these we killed only twenty, and this with great difficulty. On the
      smaller islands we discovered a good many of the hair seal, but did not
      molest them. We returned to the schooner on the eleventh, where we found
      Captain Guy and his nephew, who gave a very bad account of the interior,
      representing it as one of the most dreary and utterly barren countries in
      the world. They had remained two nights on the island, owing to some
      misunderstanding, on the part of the second mate, in regard to the sending
      a jollyboat from the schooner to take them off.
    


CHAPTER 15


      On the twelfth we made sail from Christmas Harbour retracing our way to
      the westward, and leaving Marion’s Island, one of Crozet’s group, on the
      larboard. We afterward passed Prince Edward’s Island, leaving it also on
      our left, then, steering more to the northward, made, in fifteen days, the
      islands of Tristan d’Acunha, in latitude 37 degrees 8’ S, longitude 12
      degrees 8’ W.
    


      This group, now so well known, and which consists of three circular
      islands, was first discovered by the Portuguese, and was visited afterward
      by the Dutch in 1643, and by the French in 1767. The three islands
      together form a triangle, and are distant from each other about ten miles,
      there being fine open passages between. The land in all of them is very
      high, especially in Tristan d’Acunha, properly so called. This is the
      largest of the group, being fifteen miles in circumference, and so
      elevated that it can be seen in clear weather at the distance of eighty or
      ninety miles. A part of the land toward the north rises more than a
      thousand feet perpendicularly from the sea. A tableland at this height
      extends back nearly to the centre of the island, and from this tableland
      arises a lofty cone like that of Teneriffe. The lower half of this cone is
      clothed with trees of good size, but the upper region is barren rock,
      usually hidden among the clouds, and covered with snow during the greater
      part of the year. There are no shoals or other dangers about the island,
      the shores being remarkably bold and the water deep. On the northwestern
      coast is a bay, with a beach of black sand where a landing with boats can
      be easily effected, provided there be a southerly wind. Plenty of
      excellent water may here be readily procured; also cod and other fish may
      be taken with hook and line.
    


      The next island in point of size, and the most westwardly of the group, is
      that called the Inaccessible. Its precise situation is 37 degrees 17’ S.
      latitude, longitude 12 degrees 24’ W. It is seven or eight miles in
      circumference, and on all sides presents a forbidding and precipitous
      aspect. Its top is perfectly flat, and the whole region is sterile,
      nothing growing upon it except a few stunted shrubs.
    


      Nightingale Island, the smallest and most southerly, is in latitude 37
      degrees 26’ S., longitude 12 degrees 12’ W. Off its southern extremity is
      a high ledge of rocky islets; a few also of a similar appearance are seen
      to the northeast. The ground is irregular and sterile, and a deep valley
      partially separates it.
    


      The shores of these islands abound, in the proper season, with sea lions,
      sea elephants, the hair and fur seal, together with a great variety of
      oceanic birds. Whales are also plenty in their vicinity. Owing to the ease
      with which these various animals were here formerly taken, the group has
      been much visited since its discovery. The Dutch and French frequented it
      at a very early period. In 1790, Captain Patten, of the ship Industry, of
      Philadelphia, made Tristan d’Acunha, where he remained seven months (from
      August, 1790, to April, 1791) for the purpose of collecting sealskins. In
      this time he gathered no less than five thousand six hundred, and says
      that he would have had no difficulty in loading a large ship with oil in
      three weeks. Upon his arrival he found no quadrupeds, with the exception
      of a few wild goats; the island now abounds with all our most valuable
      domestic animals, which have been introduced by subsequent navigators.
    


      I believe it was not long after Captain Patten’s visit that Captain
      Colquhoun, of the American brig Betsey, touched at the largest of the
      islands for the purpose of refreshment. He planted onions, potatoes,
      cabbages, and a great many other vegetables, an abundance of all which is
      now to be met with.
    


      In 1811, a Captain Haywood, in the Nereus, visited Tristan. He found there
      three Americans, who were residing upon the island to prepare sealskins
      and oil. One of these men was named Jonathan Lambert, and he called
      himself the sovereign of the country. He had cleared and cultivated about
      sixty acres of land, and turned his attention to raising the coffee-plant
      and sugar-cane, with which he had been furnished by the American Minister
      at Rio Janeiro. This settlement, however, was finally abandoned, and in
      1817 the islands were taken possession of by the British Government, who
      sent a detachment for that purpose from the Cape of Good Hope. They did
      not, however, retain them long; but, upon the evacuation of the country as
      a British possession, two or three English families took up their
      residence there independently of the Government. On the twenty-fifth of
      March, 1824, the Berwick, Captain Jeffrey, from London to Van Diemen’s
      Land, arrived at the place, where they found an Englishman of the name of
      Glass, formerly a corporal in the British artillery. He claimed to be
      supreme governor of the islands, and had under his control twenty-one men
      and three women. He gave a very favourable account of the salubrity of the
      climate and of the productiveness of the soil. The population occupied
      themselves chiefly in collecting sealskins and sea elephant oil, with
      which they traded to the Cape of Good Hope, Glass owning a small schooner.
      At the period of our arrival the governor was still a resident, but his
      little community had multiplied, there being fifty-six persons upon
      Tristan, besides a smaller settlement of seven on Nightingale Island. We
      had no difficulty in procuring almost every kind of refreshment which we
      required—sheep, hogs, bullocks, rabbits, poultry, goats, fish in
      great variety, and vegetables were abundant. Having come to anchor close
      in with the large island, in eighteen fathoms, we took all we wanted on
      board very conveniently. Captain Guy also purchased of Glass five hundred
      sealskins and some ivory. We remained here a week, during which the
      prevailing winds were from the northward and westward, and the weather
      somewhat hazy. On the fifth of November we made sail to the southward and
      westward, with the intention of having a thorough search for a group of
      islands called the Auroras, respecting whose existence a great diversity
      of opinion has existed.
    


      These islands are said to have been discovered as early as 1762, by the
      commander of the ship Aurora. In 1790, Captain Manuel de Oyarvido, in the
      ship Princess, belonging to the Royal Philippine Company, sailed, as he
      asserts, directly among them. In 1794, the Spanish corvette Atrevida went
      with the determination of ascertaining their precise situation, and, in a
      paper published by the Royal Hydrographical Society of Madrid in the year
      1809, the following language is used respecting this expedition: “The
      corvette Atrevida practised, in their immediate vicinity, from the
      twenty-first to the twenty-seventh of January, all the necessary
      observations, and measured by chronometers the difference of longitude
      between these islands and the port of Soledad in the Manillas. The islands
      are three, they are very nearly in the same meridian; the centre one is
      rather low, and the other two may be seen at nine leagues’ distance.” The
      observations made on board the Atrevida give the following results as the
      precise situation of each island. The most northern is in latitude 52
      degrees 37’ 24” S., longitude 47 degrees, 43’ 15” W.; the middle one in
      latitude 53 degrees 2’ 40” S., longitude 47 degrees 55’ 15” W.; and the
      most southern in latitude 53 degrees 15’ 22” S., longitude 47 degrees 57’
      15” W.
    


      On the twenty-seventh of January, 1820, Captain James Weddel, of the
      British navy, sailed from Staten Land also in search of the Auroras. He
      reports that, having made the most diligent search and passed not only
      immediately over the spots indicated by the commander of the Atrevida, but
      in every direction throughout the vicinity of these spots, he could
      discover no indication of land. These conflicting statements have induced
      other navigators to look out for the islands; and, strange to say, while
      some have sailed through every inch of sea where they are supposed to lie
      without finding them, there have been not a few who declare positively
      that they have seen them; and even been close in with their shores. It was
      Captain Guy’s intention to make every exertion within his power to settle
      the question so oddly in dispute. {*3}
    


      We kept on our course, between the south and west, with variable weather,
      until the twentieth of the month, when we found ourselves on the debated
      ground, being in latitude 53 degrees 15’ S., longitude 47 degrees 58’ W.—that
      is to say, very nearly upon the spot indicated as the situation of the
      most southern of the group. Not perceiving any sign of land, we continued
      to the westward of the parallel of fifty-three degrees south, as far as
      the meridian of fifty degrees west. We then stood to the north as far as
      the parallel of fifty-two degrees south, when we turned to the eastward,
      and kept our parallel by double altitudes, morning and evening, and
      meridian altitudes of the planets and moon. Having thus gone eastwardly to
      the meridian of the western coast of Georgia, we kept that meridian until
      we were in the latitude from which we set out. We then took diagonal
      courses throughout the entire extent of sea circumscribed, keeping a
      lookout constantly at the masthead, and repeating our examination with the
      greatest care for a period of three weeks, during which the weather was
      remarkably pleasant and fair, with no haze whatsoever. Of course we were
      thoroughly satisfied that, whatever islands might have existed in this
      vicinity at any former period, no vestige of them remained at the present
      day. Since my return home I find that the same ground was traced over,
      with equal care, in 1822, by Captain Johnson, of the American schooner
      Henry, and by Captain Morrell in the American schooner Wasp—in both
      cases with the same result as in our own.
    


CHAPTER 16


      It had been Captain Guy’s original intention, after satisfying himself
      about the Auroras, to proceed through the Strait of Magellan, and up along
      the western coast of Patagonia; but information received at Tristan
      d’Acunha induced him to steer to the southward, in the hope of falling in
      with some small islands said to lie about the parallel of 60 degrees S.,
      longitude 41 degrees 20’ W. In the event of his not discovering these
      lands, he designed, should the season prove favourable, to push on toward
      the pole. Accordingly, on the twelfth of December, we made sail in that
      direction. On the eighteenth we found ourselves about the station
      indicated by Glass, and cruised for three days in that neighborhood
      without finding any traces of the islands he had mentioned. On the
      twenty-first, the weather being unusually pleasant, we again made sail to
      the southward, with the resolution of penetrating in that course as far as
      possible. Before entering upon this portion of my narrative, it may be as
      well, for the information of those readers who have paid little attention
      to the progress of discovery in these regions, to give some brief account
      of the very few attempts at reaching the southern pole which have hitherto
      been made.
    


      That of Captain Cook was the first of which we have any distinct account.
      In 1772 he sailed to the south in the Resolution, accompanied by
      Lieutenant Furneaux in the Adventure. In December he found himself as far
      as the fifty-eighth parallel of south latitude, and in longitude 26
      degrees 57’ E. Here he met with narrow fields of ice, about eight or ten
      inches thick, and running northwest and southeast. This ice was in large
      cakes, and usually it was packed so closely that the vessel had great
      difficulty in forcing a passage. At this period Captain Cook supposed,
      from the vast number of birds to be seen, and from other indications, that
      he was in the near vicinity of land. He kept on to the southward, the
      weather being exceedingly cold, until he reached the sixty-fourth
      parallel, in longitude 38 degrees 14’ E. Here he had mild weather, with
      gentle breezes, for five days, the thermometer being at thirty-six. In
      January, 1773, the vessels crossed the Antarctic circle, but did not
      succeed in penetrating much farther; for upon reaching latitude 67 degrees
      15’ they found all farther progress impeded by an immense body of ice,
      extending all along the southern horizon as far as the eye could reach.
      This ice was of every variety—and some large floes of it, miles in
      extent, formed a compact mass, rising eighteen or twenty feet above the
      water. It being late in the season, and no hope entertained of rounding
      these obstructions, Captain Cook now reluctantly turned to the northward.
    


      In the November following he renewed his search in the Antarctic. In
      latitude 59 degrees 40’ he met with a strong current setting to the
      southward. In December, when the vessels were in latitude 67 degrees 31’,
      longitude 142 degrees 54’ W., the cold was excessive, with heavy gales and
      fog. Here also birds were abundant; the albatross, the penguin, and the
      peterel especially. In latitude 70 degrees 23’ some large islands of ice
      were encountered, and shortly afterward the clouds to the southward were
      observed to be of a snowy whiteness, indicating the vicinity of field ice.
      In latitude 71 degrees 10’, longitude 106 degrees 54’ W., the navigators
      were stopped, as before, by an immense frozen expanse, which filled the
      whole area of the southern horizon. The northern edge of this expanse was
      ragged and broken, so firmly wedged together as to be utterly impassible,
      and extending about a mile to the southward. Behind it the frozen surface
      was comparatively smooth for some distance, until terminated in the
      extreme background by gigantic ranges of ice mountains, the one towering
      above the other. Captain Cook concluded that this vast field reached the
      southern pole or was joined to a continent. Mr. J. N. Reynolds, whose
      great exertions and perseverance have at length succeeded in getting set
      on foot a national expedition, partly for the purpose of exploring these
      regions, thus speaks of the attempt of the Resolution. “We are not
      surprised that Captain Cook was unable to go beyond 71 degrees 10’, but we
      are astonished that he did attain that point on the meridian of 106
      degrees 54’ west longitude. Palmer’s Land lies south of the Shetland,
      latitude sixty-four degrees, and tends to the southward and westward
      farther than any navigator has yet penetrated. Cook was standing for this
      land when his progress was arrested by the ice; which, we apprehend, must
      always be the case in that point, and so early in the season as the sixth
      of January—and we should not be surprised if a portion of the icy
      mountains described was attached to the main body of Palmer’s Land, or to
      some other portions of land lying farther to the southward and westward.”
     


      In 1803, Captains Kreutzenstern and Lisiausky were dispatched by Alexander
      of Russia for the purpose of circumnavigating the globe. In endeavouring
      to get south, they made no farther than 59 degrees 58’, in longitude 70
      degrees 15’ W. They here met with strong currents setting eastwardly.
      Whales were abundant, but they saw no ice. In regard to this voyage, Mr.
      Reynolds observes that, if Kreutzenstern had arrived where he did earlier
      in the season, he must have encountered ice—it was March when he
      reached the latitude specified. The winds, prevailing, as they do, from
      the southward and westward, had carried the floes, aided by currents, into
      that icy region bounded on the north by Georgia, east by Sandwich Land and
      the South Orkneys, and west by the South Shetland islands.
    


      In 1822, Captain James Weddell, of the British navy, with two very small
      vessels, penetrated farther to the south than any previous navigator, and
      this, too, without encountering extraordinary difficulties. He states that
      although he was frequently hemmed in by ice before reaching the
      seventy-second parallel, yet, upon attaining it, not a particle was to be
      discovered, and that, upon arriving at the latitude of 74 degrees 15’, no
      fields, and only three islands of ice were visible. It is somewhat
      remarkable that, although vast flocks of birds were seen, and other usual
      indications of land, and although, south of the Shetlands, unknown coasts
      were observed from the masthead tending southwardly, Weddell discourages
      the idea of land existing in the polar regions of the south.
    


      On the 11th of January, 1823, Captain Benjamin Morrell, of the American
      schooner Wasp, sailed from Kerguelen’s Land with a view of penetrating as
      far south as possible. On the first of February he found himself in
      latitude 64 degrees 52’ S., longitude 118 degrees 27’ E. The following
      passage is extracted from his journal of that date. “The wind soon
      freshened to an eleven-knot breeze, and we embraced this opportunity of
      making to the west; being however convinced that the farther we went south
      beyond latitude sixty-four degrees, the less ice was to be apprehended, we
      steered a little to the southward, until we crossed the Antarctic circle,
      and were in latitude 69 degrees 15’ E. In this latitude there was no field
      ice, and very few ice islands in sight.”
     


      Under the date of March fourteenth I find also this entry. “The sea was
      now entirely free of field ice, and there were not more than a dozen ice
      islands in sight. At the same time the temperature of the air and water
      was at least thirteen degrees higher (more mild) than we had ever found it
      between the parallels of sixty and sixty-two south. We were now in
      latitude 70 degrees 14’ S., and the temperature of the air was
      forty-seven, and that of the water forty-four. In this situation I found
      the variation to be 14 degrees 27’ easterly, per azimuth.... I have
      several times passed within the Antarctic circle, on different meridians,
      and have uniformly found the temperature, both of the air and the water,
      to become more and more mild the farther I advanced beyond the sixty-fifth
      degree of south latitude, and that the variation decreases in the same
      proportion. While north of this latitude, say between sixty and sixty-five
      south, we frequently had great difficulty in finding a passage for the
      vessel between the immense and almost innumerable ice islands, some of
      which were from one to two miles in circumference, and more than five
      hundred feet above the surface of the water.”
     


      Being nearly destitute of fuel and water, and without proper instruments,
      it being also late in the season, Captain Morrell was now obliged to put
      back, without attempting any further progress to the westward, although an
      entirely open, sea lay before him. He expresses the opinion that, had not
      these overruling considerations obliged him to retreat, he could have
      penetrated, if not to the pole itself, at least to the eighty-fifth
      parallel. I have given his ideas respecting these matters somewhat at
      length, that the reader may have an opportunity of seeing how far they
      were borne out by my own subsequent experience.
    


      In 1831, Captain Briscoe, in the employ of the Messieurs Enderby,
      whale-ship owners of London, sailed in the brig Lively for the South Seas,
      accompanied by the cutter Tula. On the twenty-eighth of February, being in
      latitude 66 degrees 30’ S., longitude 47 degrees 31’ E., he descried land,
      and “clearly discovered through the snow the black peaks of a range of
      mountains running E. S. E.” He remained in this neighbourhood during the
      whole of the following month, but was unable to approach the coast nearer
      than within ten leagues, owing to the boisterous state of the weather.
      Finding it impossible to make further discovery during this season, he
      returned northward to winter in Van Diemen’s Land.
    


      In the beginning of 1832 he again proceeded southwardly, and on the fourth
      of February land was seen to the southeast in latitude 67 degrees 15’ longitude
      69 degrees 29’ W. This was soon found to be an island near the headland of
      the country he had first discovered. On the twenty-first of the month he
      succeeded in landing on the latter, and took possession of it in the name
      of William IV, calling it Adelaide’s Island, in honour of the English
      queen. These particulars being made known to the Royal Geographical
      Society of London, the conclusion was drawn by that body “that there is a
      continuous tract of land extending from 47 degrees 30’ E. to 69 degrees
      29’ W. longitude, running the parallel of from sixty-six to sixty-seven
      degrees south latitude.” In respect to this conclusion Mr. Reynolds
      observes: “In the correctness of it we by no means concur; nor do the
      discoveries of Briscoe warrant any such indifference. It was within these
      limits that Weddel proceeded south on a meridian to the east of Georgia,
      Sandwich Land, and the South Orkney and Shetland islands.” My own
      experience will be found to testify most directly to the falsity of the
      conclusion arrived at by the society.
    


      These are the principal attempts which have been made at penetrating to a
      high southern latitude, and it will now be seen that there remained,
      previous to the voyage of the Jane, nearly three hundred degrees of
      longitude in which the Antarctic circle had not been crossed at all. Of
      course a wide field lay before us for discovery, and it was with feelings
      of most intense interest that I heard Captain Guy express his resolution
      of pushing boldly to the southward.
    


CHAPTER 17


      We kept our course southwardly for four days after giving up the search
      for Glass’s islands, without meeting with any ice at all. On the
      twenty-sixth, at noon, we were in latitude 63 degrees 23’ S., longitude 41
      degrees 25’ W. We now saw several large ice islands, and a floe of field
      ice, not, however, of any great extent. The winds generally blew from the
      southeast, or the northeast, but were very light. Whenever we had a
      westerly wind, which was seldom, it was invariably attended with a rain
      squall. Every day we had more or less snow. The thermometer, on the
      twenty-seventh stood at thirty-five.
    


      January 1, 1828.—This day we found ourselves completely hemmed in by
      the ice, and our prospects looked cheerless indeed. A strong gale blew,
      during the whole forenoon, from the northeast, and drove large cakes of
      the drift against the rudder and counter with such violence that we all
      trembled for the consequences. Toward evening, the gale still blowing with
      fury, a large field in front separated, and we were enabled, by carrying a
      press of sail to force a passage through the smaller flakes into some open
      water beyond. As we approached this space we took in sail by degrees, and
      having at length got clear, lay-to under a single reefed foresail.
    


      January 2.—We had now tolerably pleasant weather. At noon we found
      ourselves in latitude 69 degrees 10’ S, longitude 42 degrees 20’ W, having
      crossed the Antarctic circle. Very little ice was to be seen to the
      southward, although large fields of it lay behind us. This day we rigged
      some sounding gear, using a large iron pot capable of holding twenty
      gallons, and a line of two hundred fathoms. We found the current setting
      to the north, about a quarter of a mile per hour. The temperature of the
      air was now about thirty-three. Here we found the variation to be 14
      degrees 28’ easterly, per azimuth.
    


      January 5.—We had still held on to the southward without any very
      great impediments. On this morning, however, being in latitude 73 degrees
      15’ E., longitude 42 degrees 10’ W, we were again brought to a stand by an
      immense expanse of firm ice. We saw, nevertheless, much open water to the
      southward, and felt no doubt of being able to reach it eventually.
      Standing to the eastward along the edge of the floe, we at length came to
      a passage of about a mile in width, through which we warped our way by
      sundown. The sea in which we now were was thickly covered with ice
      islands, but had no field ice, and we pushed on boldly as before. The cold
      did not seem to increase, although we had snow very frequently, and now
      and then hail squalls of great violence. Immense flocks of the albatross
      flew over the schooner this day, going from southeast to northwest.
    


      January 7.—The sea still remained pretty well open, so that we had
      no difficulty in holding on our course. To the westward we saw some
      icebergs of incredible size, and in the afternoon passed very near one
      whose summit could not have been less than four hundred fathoms from the
      surface of the ocean. Its girth was probably, at the base, three-quarters
      of a league, and several streams of water were running from crevices in
      its sides. We remained in sight of this island two days, and then only
      lost it in a fog.
    


      January 10.—Early this morning we had the misfortune to lose a man
      overboard. He was an American named Peter Vredenburgh, a native of New
      York, and was one of the most valuable hands on board the schooner. In
      going over the bows his foot slipped, and he fell between two cakes of
      ice, never rising again. At noon of this day we were in latitude 78
      degrees 30’, longitude 40 degrees 15’ W. The cold was now excessive, and
      we had hail squalls continually from the northward and eastward. In this
      direction also we saw several more immense icebergs, and the whole horizon
      to the eastward appeared to be blocked up with field ice, rising in tiers,
      one mass above the other. Some driftwood floated by during the evening,
      and a great quantity of birds flew over, among which were nellies,
      peterels, albatrosses, and a large bird of a brilliant blue plumage. The
      variation here, per azimuth, was less than it had been previously to our
      passing the Antarctic circle.
    


      January 12.—Our passage to the south again looked doubtful, as nothing was
      to be seen in the direction of the pole but one apparently limitless floe,
      backed by absolute mountains of ragged ice, one precipice of which arose
      frowningly above the other. We stood to the westward until the fourteenth,
      in the hope of finding an entrance.
    


      January 14.—This morning we reached the western extremity of the field
      which had impeded us, and, weathering it, came to an open sea, without a
      particle of ice. Upon sounding with two hundred fathoms, we here found a
      current setting southwardly at the rate of half a mile per hour. The
      temperature of the air was forty-seven, that of the water thirty-four. We
      now sailed to the southward without meeting any interruption of moment
      until the sixteenth, when, at noon, we were in latitude 81 degrees 21’,
      longitude 42 degrees W. We here again sounded, and found a current setting
      still southwardly, and at the rate of three quarters of a mile per hour.
      The variation per azimuth had diminished, and the temperature of the air
      was mild and pleasant, the thermometer being as high as fifty-one. At this
      period not a particle of ice was to be discovered. All hands on board now
      felt certain of attaining the pole.
    


      January 17.—This day was full of incident. Innumerable flights of
      birds flew over us from the southward, and several were shot from the
      deck, one of them, a species of pelican, proved to be excellent eating.
      About midday a small floe of ice was seen from the masthead off the
      larboard bow, and upon it there appeared to be some large animal. As the
      weather was good and nearly calm, Captain Guy ordered out two of the boats
      to see what it was. Dirk Peters and myself accompanied the mate in the
      larger boat. Upon coming up with the floe, we perceived that it was in the
      possession of a gigantic creature of the race of the Arctic bear, but far
      exceeding in size the largest of these animals. Being well armed, we made
      no scruple of attacking it at once. Several shots were fired in quick
      succession, the most of which took effect, apparently, in the head and
      body. Nothing discouraged, however, the monster threw himself from the
      ice, and swam with open jaws, to the boat in which were Peters and myself.
      Owing to the confusion which ensued among us at this unexpected turn of
      the adventure, no person was ready immediately with a second shot, and the
      bear had actually succeeded in getting half his vast bulk across our
      gunwale, and seizing one of the men by the small of his back, before any
      efficient means were taken to repel him. In this extremity nothing but the
      promptness and agility of Peters saved us from destruction. Leaping upon
      the back of the huge beast, he plunged the blade of a knife behind the
      neck, reaching the spinal marrow at a blow. The brute tumbled into the sea
      lifeless, and without a struggle, rolling over Peters as he fell. The
      latter soon recovered himself, and a rope being thrown him, he secured the
      carcass before entering the boat. We then returned in triumph to the
      schooner, towing our trophy behind us. This bear, upon admeasurement,
      proved to be full fifteen feet in his greatest length. His wool was
      perfectly white, and very coarse, curling tightly. The eyes were of a
      blood red, and larger than those of the Arctic bear, the snout also more
      rounded, rather resembling the snout of the bulldog. The meat was tender,
      but excessively rank and fishy, although the men devoured it with avidity,
      and declared it excellent eating.
    


      Scarcely had we got our prize alongside, when the man at the masthead gave
      the joyful shout of “land on the starboard bow!” All hands were now upon
      the alert, and, a breeze springing up very opportunely from the northward
      and eastward, we were soon close in with the coast. It proved to be a low
      rocky islet, of about a league in circumference, and altogether destitute
      of vegetation, if we except a species of prickly pear. In approaching it
      from the northward, a singular ledge of rock is seen projecting into the
      sea, and bearing a strong resemblance to corded bales of cotton. Around
      this ledge to the westward is a small bay, at the bottom of which our
      boats effected a convenient landing.
    


      It did not take us long to explore every portion of the island, but, with
      one exception, we found nothing worthy of our observation. In the southern
      extremity, we picked up near the shore, half buried in a pile of loose
      stones, a piece of wood, which seemed to have formed the prow of a canoe.
      There had been evidently some attempt at carving upon it, and Captain Guy
      fancied that he made out the figure of a tortoise, but the resemblance did
      not strike me very forcibly. Besides this prow, if such it were, we found
      no other token that any living creature had ever been here before. Around
      the coast we discovered occasional small floes of ice—but these were
      very few. The exact situation of the islet (to which Captain Guy gave the
      name of Bennet’s Islet, in honour of his partner in the ownership of the
      schooner) is 82 degrees 50’ S. latitude, 42 degrees 20’ W. longitude.
    


      We had now advanced to the southward more than eight degrees farther than
      any previous navigators, and the sea still lay perfectly open before us.
      We found, too, that the variation uniformly decreased as we proceeded,
      and, what was still more surprising, that the temperature of the air, and
      latterly of the water, became milder. The weather might even be called
      pleasant, and we had a steady but very gentle breeze always from some
      northern point of the compass. The sky was usually clear, with now and
      then a slight appearance of thin vapour in the southern horizon—this,
      however, was invariably of brief duration. Two difficulties alone
      presented themselves to our view; we were getting short of fuel, and
      symptoms of scurvy had occurred among several of the crew. These
      considerations began to impress upon Captain Guy the necessity of
      returning, and he spoke of it frequently. For my own part, confident as I
      was of soon arriving at land of some description upon the course we were
      pursuing, and having every reason to believe, from present appearances,
      that we should not find it the sterile soil met with in the higher Arctic
      latitudes, I warmly pressed upon him the expediency of persevering, at
      least for a few days longer, in the direction we were now holding. So
      tempting an opportunity of solving the great problem in regard to an
      Antarctic continent had never yet been afforded to man, and I confess that
      I felt myself bursting with indignation at the timid and ill-timed
      suggestions of our commander. I believe, indeed, that what I could not
      refrain from saying to him on this head had the effect of inducing him to
      push on. While, therefore, I cannot but lament the most unfortunate and
      bloody events which immediately arose from my advice, I must still be
      allowed to feel some degree of gratification at having been instrumental,
      however remotely, in opening to the eye of science one of the most
      intensely exciting secrets which has ever engrossed its attention.
    


CHAPTER 18


      January 18.—This morning {*4} we continued to the southward, with
      the same pleasant weather as before. The sea was entirely smooth, the air
      tolerably warm and from the northeast, the temperature of the water
      fifty-three. We now again got our sounding-gear in order, and, with a
      hundred and fifty fathoms of line, found the current setting toward the
      pole at the rate of a mile an hour. This constant tendency to the
      southward, both in the wind and current, caused some degree of
      speculation, and even of alarm, in different quarters of the schooner, and
      I saw distinctly that no little impression had been made upon the mind of
      Captain Guy. He was exceedingly sensitive to ridicule, however, and I
      finally succeeded in laughing him out of his apprehensions. The variation
      was now very trivial. In the course of the day we saw several large whales
      of the right species, and innumerable flights of the albatross passed over
      the vessel. We also picked up a bush, full of red berries, like those of
      the hawthorn, and the carcass of a singular-looking land-animal. It was
      three feet in length, and but six inches in height, with four very short
      legs, the feet armed with long claws of a brilliant scarlet, and
      resembling coral in substance. The body was covered with a straight silky
      hair, perfectly white. The tail was peaked like that of a rat, and about a
      foot and a half long. The head resembled a cat’s, with the exception of
      the ears—these were flopped like the ears of a dog. The teeth were
      of the same brilliant scarlet as the claws.
    


      January 19.—To-day, being in latitude 83 degrees 20’, longitude 43
      degrees 5’ W. (the sea being of an extraordinarily dark colour), we again
      saw land from the masthead, and, upon a closer scrutiny, found it to be
      one of a group of very large islands. The shore was precipitous, and the
      interior seemed to be well wooded, a circumstance which occasioned us
      great joy. In about four hours from our first discovering the land we came
      to anchor in ten fathoms, sandy bottom, a league from the coast, as a high
      surf, with strong ripples here and there, rendered a nearer approach of
      doubtful expediency. The two largest boats were now ordered out, and a
      party, well armed (among whom were Peters and myself), proceeded to look
      for an opening in the reef which appeared to encircle the island. After
      searching about for some time, we discovered an inlet, which we were
      entering, when we saw four large canoes put off from the shore, filled
      with men who seemed to be well armed. We waited for them to come up, and,
      as they moved with great rapidity, they were soon within hail. Captain Guy
      now held up a white handkerchief on the blade of an oar, when the
      strangers made a full stop, and commenced a loud jabbering all at once,
      intermingled with occasional shouts, in which we could distinguish the
      words Anamoo-moo! and Lama-Lama! They continued this for at least half an
      hour, during which we had a good opportunity of observing their
      appearance.
    


      In the four canoes, which might have been fifty feet long and five broad,
      there were a hundred and ten savages in all. They were about the ordinary
      stature of Europeans, but of a more muscular and brawny frame. Their
      complexion a jet black, with thick and long woolly hair. They were clothed
      in skins of an unknown black animal, shaggy and silky, and made to fit the
      body with some degree of skill, the hair being inside, except where turned
      out about the neck, wrists, and ankles. Their arms consisted principally
      of clubs, of a dark, and apparently very heavy wood. Some spears, however,
      were observed among them, headed with flint, and a few slings. The bottoms
      of the canoes were full of black stones about the size of a large egg.
    


      When they had concluded their harangue (for it was clear they intended
      their jabbering for such), one of them who seemed to be the chief stood up
      in the prow of his canoe, and made signs for us to bring our boats
      alongside of him. This hint we pretended not to understand, thinking it
      the wiser plan to maintain, if possible, the interval between us, as their
      number more than quadrupled our own. Finding this to be the case, the
      chief ordered the three other canoes to hold back, while he advanced
      toward us with his own. As soon as he came up with us he leaped on board
      the largest of our boats, and seated himself by the side of Captain Guy,
      pointing at the same time to the schooner, and repeating the word
      Anamoo-moo! and Lama-Lama! We now put back to the vessel, the four canoes
      following at a little distance.
    


      Upon getting alongside, the chief evinced symptoms of extreme surprise and
      delight, clapping his hands, slapping his thighs and breast, and laughing
      obstreperously. His followers behind joined in his merriment, and for some
      minutes the din was so excessive as to be absolutely deafening. Quiet
      being at length restored, Captain Guy ordered the boats to be hoisted up,
      as a necessary precaution, and gave the chief (whose name we soon found to
      be Too-wit) to understand that we could admit no more than twenty of his
      men on deck at one time. With this arrangement he appeared perfectly
      satisfied, and gave some directions to the canoes, when one of them
      approached, the rest remaining about fifty yards off. Twenty of the
      savages now got on board, and proceeded to ramble over every part of the
      deck, and scramble about among the rigging, making themselves much at
      home, and examining every article with great inquisitiveness.
    


      It was quite evident that they had never before seen any of the white race—from
      whose complexion, indeed, they appeared to recoil. They believed the Jane
      to be a living creature, and seemed to be afraid of hurting it with the
      points of their spears, carefully turning them up. Our crew were much
      amused with the conduct of Too-wit in one instance. The cook was splitting
      some wood near the galley, and, by accident, struck his axe into the deck,
      making a gash of considerable depth. The chief immediately ran up, and
      pushing the cook on one side rather roughly, commenced a half whine, half
      howl, strongly indicative of sympathy in what he considered the sufferings
      of the schooner, patting and smoothing the gash with his hand, and washing
      it from a bucket of seawater which stood by. This was a degree of
      ignorance for which we were not prepared, and for my part I could not help
      thinking some of it affected.
    


      When the visitors had satisfied, as well as they could, their curiosity in
      regard to our upper works, they were admitted below, when their amazement
      exceeded all bounds. Their astonishment now appeared to be far too deep
      for words, for they roamed about in silence, broken only by low
      ejaculations. The arms afforded them much food for speculation, and they
      were suffered to handle and examine them at leisure. I do not believe that
      they had the least suspicion of their actual use, but rather took them for
      idols, seeing the care we had of them, and the attention with which we
      watched their movements while handling them. At the great guns their
      wonder was redoubled. They approached them with every mark of the
      profoundest reverence and awe, but forbore to examine them minutely. There
      were two large mirrors in the cabin, and here was the acme of their
      amazement. Too-wit was the first to approach them, and he had got in the
      middle of the cabin, with his face to one and his back to the other,
      before he fairly perceived them. Upon raising his eyes and seeing his
      reflected self in the glass, I thought the savage would go mad; but, upon
      turning short round to make a retreat, and beholding himself a second time
      in the opposite direction, I was afraid he would expire upon the spot. No
      persuasion could prevail upon him to take another look; throwing himself
      upon the floor, with his face buried in his hands, he remained thus until
      we were obliged to drag him upon deck.
    


      The whole of the savages were admitted on board in this manner, twenty at
      a time, Too-wit being suffered to remain during the entire period. We saw
      no disposition to thievery among them, nor did we miss a single article
      after their departure. Throughout the whole of their visit they evinced
      the most friendly manner. There were, however, some points in their
      demeanour which we found it impossible to understand; for example, we
      could not get them to approach several very harmless objects—such as
      the schooner’s sails, an egg, an open book, or a pan of flour. We
      endeavoured to ascertain if they had among them any articles which might
      be turned to account in the way of traffic, but found great difficulty in
      being comprehended. We made out, nevertheless, what greatly astonished us,
      that the islands abounded in the large tortoise of the Gallipagos, one of
      which we saw in the canoe of Too-wit. We saw also some biche de mer in the
      hands of one of the savages, who was greedily devouring it in its natural
      state. These anomalies—for they were such when considered in regard
      to the latitude—induced Captain Guy to wish for a thorough
      investigation of the country, in the hope of making a profitable
      speculation in his discovery. For my own part, anxious as I was to know
      something more of these islands, I was still more earnestly bent on
      prosecuting the voyage to the southward without delay. We had now fine
      weather, but there was no telling how long it would last; and being
      already in the eighty-fourth parallel, with an open sea before us, a
      current setting strongly to the southward, and the wind fair, I could not
      listen with any patience to a proposition of stopping longer than was
      absolutely necessary for the health of the crew and the taking on board a
      proper supply of fuel and fresh provisions. I represented to the captain
      that we might easily make this group on our return, and winter here in the
      event of being blocked up by the ice. He at length came into my views (for
      in some way, hardly known to myself, I had acquired much influence over
      him), and it was finally resolved that, even in the event of our finding
      biche de mer, we should only stay here a week to recruit, and then push on
      to the southward while we might. Accordingly we made every necessary
      preparation, and, under the guidance of Too-wit, got the Jane through the
      reef in safety, coming to anchor about a mile from the shore, in an
      excellent bay, completely landlocked, on the southeastern coast of the
      main island, and in ten fathoms of water, black sandy bottom. At the head
      of this bay there were three fine springs (we were told) of good water,
      and we saw abundance of wood in the vicinity. The four canoes followed us
      in, keeping, however, at a respectful distance. Too-wit himself remained
      on board, and, upon our dropping anchor, invited us to accompany him on
      shore, and visit his village in the interior. To this Captain Guy
      consented; and ten savages being left on board as hostages, a party of us,
      twelve in all, got in readiness to attend the chief. We took care to be
      well armed, yet without evincing any distrust. The schooner had her guns
      run out, her boarding-nettings up, and every other proper precaution was
      taken to guard against surprise. Directions were left with the chief mate
      to admit no person on board during our absence, and, in the event of our
      not appearing in twelve hours, to send the cutter, with a swivel, around
      the island in search of us.
    


      At every step we took inland the conviction forced itself upon us that we
      were in a country differing essentially from any hitherto visited by
      civilized men. We saw nothing with which we had been formerly conversant.
      The trees resembled no growth of either the torrid, the temperate, or the
      northern frigid zones, and were altogether unlike those of the lower
      southern latitudes we had already traversed. The very rocks were novel in
      their mass, their color, and their stratification; and the streams
      themselves, utterly incredible as it may appear, had so little in common
      with those of other climates, that we were scrupulous of tasting them,
      and, indeed, had difficulty in bringing ourselves to believe that their
      qualities were purely those of nature. At a small brook which crossed our
      path (the first we had reached) Too-wit and his attendants halted to
      drink. On account of the singular character of the water, we refused to
      taste it, supposing it to be polluted; and it was not until some time
      afterward we came to understand that such was the appearance of the
      streams throughout the whole group. I am at a loss to give a distinct idea
      of the nature of this liquid, and cannot do so without many words.
      Although it flowed with rapidity in all declivities where common water
      would do so, yet never, except when falling in a cascade, had it the
      customary appearance of limpidity. It was, nevertheless, in point of fact,
      as perfectly limpid as any limestone water in existence, the difference
      being only in appearance. At first sight, and especially in cases where
      little declivity was found, it bore resemblance, as regards consistency,
      to a thick infusion of gum arabic in common water. But this was only the
      least remarkable of its extraordinary qualities. It was not colourless,
      nor was it of any one uniform colour—presenting to the eye, as it
      flowed, every possible shade of purple; like the hues of a changeable
      silk. This variation in shade was produced in a manner which excited as
      profound astonishment in the minds of our party as the mirror had done in
      the case of Too-wit. Upon collecting a basinful, and allowing it to settle
      thoroughly, we perceived that the whole mass of liquid was made up of a
      number of distinct veins, each of a distinct hue; that these veins did not
      commingle; and that their cohesion was perfect in regard to their own
      particles among themselves, and imperfect in regard to neighbouring veins.
      Upon passing the blade of a knife athwart the veins, the water closed over
      it immediately, as with us, and also, in withdrawing it, all traces of the
      passage of the knife were instantly obliterated. If, however, the blade
      was passed down accurately between the two veins, a perfect separation was
      effected, which the power of cohesion did not immediately rectify. The
      phenomena of this water formed the first definite link in that vast chain
      of apparent miracles with which I was destined to be at length encircled.
    


CHAPTER 19


      We were nearly three hours in reaching the village, it being more than
      nine miles in the interior, and the path lying through a rugged country.
      As we passed along, the party of Too-wit (the whole hundred and ten
      savages of the canoes) was momentarily strengthened by smaller
      detachments, of from two to six or seven, which joined us, as if by
      accident, at different turns of the road. There appeared so much of system
      in this that I could not help feeling distrust, and I spoke to Captain Guy
      of my apprehensions. It was now too late, however, to recede, and we
      concluded that our best security lay in evincing a perfect confidence in
      the good faith of Too-wit. We accordingly went on, keeping a wary eye upon
      the manoeuvres of the savages, and not permitting them to divide our
      numbers by pushing in between. In this way, passing through a precipitous
      ravine, we at length reached what we were told was the only collection of
      habitations upon the island. As we came in sight of them, the chief set up
      a shout, and frequently repeated the word Klock-klock, which we supposed
      to be the name of the village, or perhaps the generic name for villages.
    


      The dwellings were of the most miserable description imaginable, and,
      unlike those of even the lowest of the savage races with which mankind are
      acquainted, were of no uniform plan. Some of them (and these we found
      belonged to the Wampoos or Yampoos, the great men of the land) consisted
      of a tree cut down at about four feet from the root, with a large black
      skin thrown over it, and hanging in loose folds upon the ground. Under
      this the savage nestled. Others were formed by means of rough limbs of
      trees, with the withered foliage upon them, made to recline, at an angle
      of forty-five degrees, against a bank of clay, heaped up, without regular
      form, to the height of five or six feet. Others, again, were mere holes
      dug in the earth perpendicularly, and covered over with similar branches,
      these being removed when the tenant was about to enter, and pulled on
      again when he had entered. A few were built among the forked limbs of
      trees as they stood, the upper limbs being partially cut through, so as to
      bend over upon the lower, thus forming thicker shelter from the weather.
      The greater number, however, consisted of small shallow caverns,
      apparently scratched in the face of a precipitous ledge of dark stone,
      resembling fuller’s earth, with which three sides of the village were
      bounded. At the door of each of these primitive caverns was a small rock,
      which the tenant carefully placed before the entrance upon leaving his
      residence, for what purpose I could not ascertain, as the stone itself was
      never of sufficient size to close up more than a third of the opening.
    


      This village, if it were worthy of the name, lay in a valley of some
      depth, and could only be approached from the southward, the precipitous
      ledge of which I have already spoken cutting off all access in other
      directions. Through the middle of the valley ran a brawling stream of the
      same magical-looking water which has been described. We saw several
      strange animals about the dwellings, all appearing to be thoroughly
      domesticated. The largest of these creatures resembled our common hog in
      the structure of the body and snout; the tail, however, was bushy, and the
      legs slender as those of the antelope. Its motion was exceedingly awkward
      and indecisive, and we never saw it attempt to run. We noticed also
      several animals very similar in appearance, but of a greater length of
      body, and covered with a black wool. There were a great variety of tame
      fowls running about, and these seemed to constitute the chief food of the
      natives. To our astonishment we saw black albatross among these birds in a
      state of entire domestication, going to sea periodically for food, but
      always returning to the village as a home, and using the southern shore in
      the vicinity as a place of incubation. There they were joined by their
      friends the pelicans as usual, but these latter never followed them to the
      dwellings of the savages. Among the other kinds of tame fowls were ducks,
      differing very little from the canvass-back of our own country, black
      gannets, and a large bird not unlike the buzzard in appearance, but not
      carnivorous. Of fish there seemed to be a great abundance. We saw, during
      our visit, a quantity of dried salmon, rock cod, blue dolphins, mackerel,
      blackfish, skate, conger eels, elephantfish, mullets, soles, parrotfish,
      leather-jackets, gurnards, hake, flounders, paracutas, and innumerable
      other varieties. We noticed, too, that most of them were similar to the
      fish about the group of Lord Auckland Islands, in a latitude as low as
      fifty-one degrees south. The Gallipago tortoise was also very plentiful.
      We saw but few wild animals, and none of a large size, or of a species
      with which we were familiar. One or two serpents of a formidable aspect
      crossed our path, but the natives paid them little attention, and we
      concluded that they were not venomous.
    


      As we approached the village with Too-wit and his party, a vast crowd of
      the people rushed out to meet us, with loud shouts, among which we could
      only distinguish the everlasting Anamoo-moo! and Lama-Lama! We were much
      surprised at perceiving that, with one or two exceptions, these new comers
      were entirely naked, and skins being used only by the men of the canoes.
      All the weapons of the country seemed also to be in the possession of the
      latter, for there was no appearance of any among the villagers. There were
      a great many women and children, the former not altogether wanting in what
      might be termed personal beauty. They were straight, tall, and well
      formed, with a grace and freedom of carriage not to be found in civilized
      society. Their lips, however, like those of the men, were thick and
      clumsy, so that, even when laughing, the teeth were never disclosed. Their
      hair was of a finer texture than that of the males. Among these naked
      villagers there might have been ten or twelve who were clothed, like the
      party of Too-wit, in dresses of black skin, and armed with lances and
      heavy clubs. These appeared to have great influence among the rest, and
      were always addressed by the title Wampoo. These, too, were the tenants of
      the black skin palaces. That of Too-wit was situated in the centre of the
      village, and was much larger and somewhat better constructed than others
      of its kind. The tree which formed its support was cut off at a distance
      of twelve feet or thereabouts from the root, and there were several
      branches left just below the cut, these serving to extend the covering,
      and in this way prevent its flapping about the trunk. The covering, too,
      which consisted of four very large skins fastened together with wooden
      skewers, was secured at the bottom with pegs driven through it and into
      the ground. The floor was strewed with a quantity of dry leaves by way of
      carpet.
    


      To this hut we were conducted with great solemnity, and as many of the
      natives crowded in after us as possible. Too-wit seated himself on the
      leaves, and made signs that we should follow his example. This we did, and
      presently found ourselves in a situation peculiarly uncomfortable, if not
      indeed critical. We were on the ground, twelve in number, with the
      savages, as many as forty, sitting on their hams so closely around us
      that, if any disturbance had arisen, we should have found it impossible to
      make use of our arms, or indeed to have risen to our feet. The pressure
      was not only inside the tent, but outside, where probably was every
      individual on the whole island, the crowd being prevented from trampling
      us to death only by the incessant exertions and vociferations of Too-wit.
      Our chief security lay, however, in the presence of Too-wit himself among
      us, and we resolved to stick by him closely, as the best chance of
      extricating ourselves from the dilemma, sacrificing him immediately upon
      the first appearance of hostile design.
    


      After some trouble a certain degree of quiet was restored, when the chief
      addressed us in a speech of great length, and very nearly resembling the
      one delivered in the canoes, with the exception that the Anamoo-moos! were
      now somewhat more strenuously insisted upon than the Lama-Lamas! We
      listened in profound silence until the conclusion of this harangue, when
      Captain Guy replied by assuring the chief of his eternal friendship and
      goodwill, concluding what he had to say by a present of several strings of
      blue beads and a knife. At the former the monarch, much to our surprise,
      turned up his nose with some expression of contempt, but the knife gave
      him the most unlimited satisfaction, and he immediately ordered dinner.
      This was handed into the tent over the heads of the attendants, and
      consisted of the palpitating entrails of a specialis of unknown animal,
      probably one of the slim-legged hogs which we had observed in our approach
      to the village. Seeing us at a loss how to proceed, he began, by way of
      setting us an example, to devour yard after yard of the enticing food,
      until we could positively stand it no longer, and evinced such manifest
      symptoms of rebellion of stomach as inspired his majesty with a degree of
      astonishment only inferior to that brought about by the looking-glasses.
      We declined, however, partaking of the delicacies before us, and
      endeavoured to make him understand that we had no appetite whatever,
      having just finished a hearty dejeuner.
    


      When the monarch had made an end of his meal, we commenced a series of
      cross-questioning in every ingenious manner we could devise, with a view
      of discovering what were the chief productions of the country, and whether
      any of them might be turned to profit. At length he seemed to have some
      idea of our meaning, and offered to accompany us to a part of coast where
      he assured us the biche de mer (pointing to a specimen of that animal) was
      to be found in great abundance. We were glad of this early opportunity of
      escaping from the oppression of the crowd, and signified our eagerness to
      proceed. We now left the tent, and, accompanied by the whole population of
      the village, followed the chief to the southeastern extremity of the
      island, nor far from the bay where our vessel lay at anchor. We waited
      here for about an hour, until the four canoes were brought around by some
      of the savages to our station. The whole of our party then getting into
      one of them, we were paddled along the edge of the reef before mentioned,
      and of another still farther out, where we saw a far greater quantity of
      biche de mer than the oldest seamen among us had ever seen in those groups
      of the lower latitudes most celebrated for this article of commerce. We
      stayed near these reefs only long enough to satisfy ourselves that we
      could easily load a dozen vessels with the animal if necessary, when we
      were taken alongside the schooner, and parted with Too-wit, after
      obtaining from him a promise that he would bring us, in the course of
      twenty-four hours, as many of the canvass-back ducks and Gallipago
      tortoises as his canoes would hold. In the whole of this adventure we saw
      nothing in the demeanour of the natives calculated to create suspicion,
      with the single exception of the systematic manner in which their party
      was strengthened during our route from the schooner to the village.
    


CHAPTER 20


      The chief was as good as his word, and we were soon plentifully supplied
      with fresh provisions. We found the tortoises as fine as we had ever seen,
      and the ducks surpassed our best species of wild fowl, being exceedingly
      tender, juicy, and well-flavoured. Besides these, the savages brought us,
      upon our making them comprehend our wishes, a vast quantity of brown
      celery and scurvy grass, with a canoe-load of fresh fish and some dried.
      The celery was a treat indeed, and the scurvy grass proved of incalculable
      benefit in restoring those of our men who had shown symptoms of disease.
      In a very short time we had not a single person on the sick-list. We had
      also plenty of other kinds of fresh provisions, among which may be
      mentioned a species of shellfish resembling the mussel in shape, but with
      the taste of an oyster. Shrimps, too, and prawns were abundant, and
      albatross and other birds’ eggs with dark shells. We took in, too, a
      plentiful stock of the flesh of the hog which I have mentioned before.
      Most of the men found it a palatable food, but I thought it fishy and
      otherwise disagreeable. In return for these good things we presented the
      natives with blue beads, brass trinkets, nails, knives, and pieces of red
      cloth, they being fully delighted in the exchange. We established a
      regular market on shore, just under the guns of the schooner, where our
      barterings were carried on with every appearance of good faith, and a
      degree of order which their conduct at the village of Klock-klock
      had not led us to expect from the savages.
    


      Matters went on thus very amicably for several days, during which parties
      of the natives were frequently on board the schooner, and parties of our
      men frequently on shore, making long excursions into the interior, and
      receiving no molestation whatever. Finding the ease with which the vessel
      might be loaded with biche de mer, owing to the friendly
      disposition of the islanders, and the readiness with which they would
      render us assistance in collecting it, Captain Guy resolved to enter into
      negotiations with Too-wit for the erection of suitable houses in which to
      cure the article, and for the services of himself and tribe in gathering
      as much as possible, while he himself took advantage of the fine weather
      to prosecute his voyage to the southward. Upon mentioning this project to
      the chief he seemed very willing to enter into an agreement. A bargain was
      accordingly struck, perfectly satisfactory to both parties, by which it
      was arranged that, after making the necessary preparations, such as laying
      off the proper grounds, erecting a portion of the buildings, and doing
      some other work in which the whole of our crew would be required, the
      schooner should proceed on her route, leaving three of her men on the
      island to superintend the fulfilment of the project, and instruct the
      natives in drying the biche de mer. In regard to terms, these were
      made to depend upon the exertions of the savages in our absence. They were
      to receive a stipulated quantity of blue beads, knives, red cloth, and so
      forth, for every certain number of piculs of the biche de mer which
      should be ready on our return.
    


      A description of the nature of this important article of commerce, and the
      method of preparing it, may prove of some interest to my readers, and I
      can find no more suitable place than this for introducing an account of
      it. The following comprehensive notice of the substance is taken from a
      modern history of a voyage to the South Seas.
    


      “It is that mollusca from the Indian Seas which is known to
      commerce by the French name bouche de mer (a nice morsel from the
      sea). If I am not much mistaken, the celebrated Cuvier calls it gasteropeda
      pulmonifera. It is abundantly gathered in the coasts of the Pacific
      islands, and gathered especially for the Chinese market, where it commands
      a great price, perhaps as much as their much-talked-of edible birds’
      nests, which are properly made up of the gelatinous matter picked up by a
      species of swallow from the body of these molluscae. They have no shell,
      no legs, nor any prominent part, except an absorbing and an excretory,
      opposite organs; but, by their elastic wings, like caterpillars or worms,
      they creep in shallow waters, in which, when low, they can be seen by a
      kind of swallow, the sharp bill of which, inserted in the soft animal,
      draws a gummy and filamentous substance, which, by drying, can be wrought
      into the solid walls of their nest. Hence the name of gasteropeda
      pulmonifera.
    


      “This mollusca is oblong, and of different sizes, from three to eighteen
      inches in length; and I have seen a few that were not less than two feet
      long. They were nearly round, a little flattish on one side, which lies
      next to the bottom of the sea; and they are from one to eight inches
      thick. They crawl up into shallow water at particular seasons of the year,
      probably for the purpose of gendering, as we often find them in pairs. It
      is when the sun has the most power on the water, rendering it tepid, that
      they approach the shore; and they often go up into places so shallow that,
      on the tide’s receding, they are left dry, exposed to the beat of the sun.
      But they do not bring forth their young in shallow water, as we never see
      any of their progeny, and full-grown ones are always observed coming in
      from deep water. They feed principally on that class of zoophytes which
      produce the coral.
    


      “The biche de mer is generally taken in three or four feet of
      water; after which they are brought on shore, and split at one end with a
      knife, the incision being one inch or more, according to the size of the
      mollusca. Through this opening the entrails are forced out by pressure,
      and they are much like those of any other small tenant of the deep. The
      article is then washed, and afterward boiled to a certain degree, which
      must not be too much or too little. They are then buried in the ground for
      four hours, then boiled again for a short time, after which they are
      dried, either by the fire or the sun. Those cured by the sun are worth the
      most; but where one picul (133 1/3 lbs.) can be cured that way, I can cure
      thirty piculs by the fire. When once properly cured, they can be kept in a
      dry place for two or three years without any risk; but they should be
      examined once in every few months, say four times a year, to see if any
      dampness is likely to affect them.
    


      “The Chinese, as before stated, consider biche de mer a very great
      luxury, believing that it wonderfully strengthens and nourishes the
      system, and renews the exhausted system of the immoderate voluptuary. The
      first quality commands a high price in Canton, being worth ninety dollars
      a picul; the second quality, seventy-five dollars; the third, fifty
      dollars; the fourth, thirty dollars; the fifth, twenty dollars; the sixth,
      twelve dollars; the seventh, eight dollars; and the eighth, four dollars;
      small cargoes, however, will often bring more in Manilla, Singapore, and
      Batavia.”
     


      An agreement having been thus entered into, we proceeded immediately to
      land everything necessary for preparing the buildings and clearing the
      ground. A large flat space near the eastern shore of the bay was selected,
      where there was plenty of both wood and water, and within a convenient
      distance of the principal reefs on which the biche de mer was to be
      procured. We now all set to work in good earnest, and soon, to the great
      astonishment of the savages, had felled a sufficient number of trees for
      our purpose, getting them quickly in order for the framework of the
      houses, which in two or three days were so far under way that we could
      safely trust the rest of the work to the three men whom we intended to
      leave behind. These were John Carson, Alfred Harris, and ___ Peterson (all
      natives of London, I believe), who volunteered their services in this
      respect.
    


      By the last of the month we had everything in readiness for departure. We
      had agreed, however, to pay a formal visit of leave-taking to the village,
      and Too-wit insisted so pertinaciously upon our keeping the promise that
      we did not think it advisable to run the risk of offending him by a final
      refusal. I believe that not one of us had at this time the slightest
      suspicion of the good faith of the savages. They had uniformly behaved
      with the greatest decorum, aiding us with alacrity in our work, offering
      us their commodities, frequently without price, and never, in any
      instance, pilfering a single article, although the high value they set
      upon the goods we had with us was evident by the extravagant
      demonstrations of joy always manifested upon our making them a present.
      The women especially were most obliging in every respect, and, upon the
      whole, we should have been the most suspicious of human beings had we
      entertained a single thought of perfidy on the part of a people who
      treated us so well. A very short while sufficed to prove that this
      apparent kindness of disposition was only the result of a deeply laid plan
      for our destruction, and that the islanders for whom we entertained such
      inordinate feelings of esteem, were among the most barbarous, subtle, and
      bloodthirsty wretches that ever contaminated the face of the globe.
    


      It was on the first of February that we went on shore for the purpose of
      visiting the village. Although, as said before, we entertained not the
      slightest suspicion, still no proper precaution was neglected. Six men
      were left in the schooner, with instructions to permit none of the savages
      to approach the vessel during our absence, under any pretence whatever,
      and to remain constantly on deck. The boarding-nettings were up, the guns
      double-shotted with grape and canister, and the swivels loaded with
      canisters of musket-balls. She lay, with her anchor apeak, about a mile
      from the shore, and no canoe could approach her in any direction without
      being distinctly seen and exposed to the full fire of our swivels
      immediately.
    


      The six men being left on board, our shore-party consisted of thirty-two
      persons in all. We were armed to the teeth, having with us muskets,
      pistols, and cutlasses; besides, each had a long kind of seaman’s knife,
      somewhat resembling the bowie knife now so much used throughout our
      western and southern country. A hundred of the black skin warriors met us
      at the landing for the purpose of accompanying us on our way. We noticed,
      however, with some surprise, that they were now entirely without arms;
      and, upon questioning Too-wit in relation to this circumstance, he merely
      answered that Mattee non we pa pa si—meaning that there was
      no need of arms where all were brothers. We took this in good part, and
      proceeded.
    


      We had passed the spring and rivulet of which I before spoke, and were now
      entering upon a narrow gorge leading through the chain of soapstone hills
      among which the village was situated. This gorge was very rocky and
      uneven, so much so that it was with no little difficulty we scrambled
      through it on our first visit to Klock-klock. The whole length of the
      ravine might have been a mile and a half, or probably two miles. It wound
      in every possible direction through the hills (having apparently formed,
      at some remote period, the bed of a torrent), in no instance proceeding
      more than twenty yards without an abrupt turn. The sides of this dell
      would have averaged, I am sure, seventy or eighty feet in perpendicular
      altitude throughout the whole of their extent, and in some portions they
      arose to an astonishing height, overshadowing the pass so completely that
      but little of the light of day could penetrate. The general width was
      about forty feet, and occasionally it diminished so as not to allow the
      passage of more than five or six persons abreast. In short, there could be
      no place in the world better adapted for the consummation of an ambuscade,
      and it was no more than natural that we should look carefully to our arms
      as we entered upon it. When I now think of our egregious folly, the chief
      subject of astonishment seems to be, that we should have ever ventured,
      under any circumstances, so completely into the power of unknown savages
      as to permit them to march both before and behind us in our progress
      through this ravine. Yet such was the order we blindly took up, trusting
      foolishly to the force of our party, the unarmed condition of Too-wit and
      his men, the certain efficacy of our firearms (whose effect was yet a
      secret to the natives), and, more than all, to the long-sustained
      pretension of friendship kept up by these infamous wretches. Five or six
      of them went on before, as if to lead the way, ostentatiously busying
      themselves in removing the larger stones and rubbish from the path. Next
      came our own party. We walked closely together, taking care only to
      prevent separation. Behind followed the main body of the savages,
      observing unusual order and decorum.
    


      Dirk Peters, a man named Wilson Allen, and myself were on the right of our
      companions, examining, as we went along, the singular stratification of
      the precipice which overhung us. A fissure in the soft rock attracted our
      attention. It was about wide enough for one person to enter without
      squeezing, and extended back into the hill some eighteen or twenty feet in
      a straight course, sloping afterward to the left. The height of the
      opening, is far as we could see into it from the main gorge, was perhaps
      sixty or seventy feet. There were one or two stunted shrubs growing from
      the crevices, bearing a species of filbert which I felt some curiosity to
      examine, and pushed in briskly for that purpose, gathering five or six of
      the nuts at a grasp, and then hastily retreating. As I turned, I found
      that Peters and Allen had followed me. I desired them to go back, as there
      was not room for two persons to pass, saying they should have some of my
      nuts. They accordingly turned, and were scrambling back, Allen being close
      to the mouth of the fissure, when I was suddenly aware of a concussion
      resembling nothing I had ever before experienced, and which impressed me
      with a vague conception, if indeed I then thought of anything, that the
      whole foundations of the solid globe were suddenly rent asunder, and that
      the day of universal dissolution was at hand.
    


CHAPTER 21


      As soon as I could collect my scattered senses, I found myself nearly
      suffocated, and grovelling in utter darkness among a quantity of loose
      earth, which was also falling upon me heavily in every direction,
      threatening to bury me entirely. Horribly alarmed at this idea, I
      struggled to gain my feet, and at last succeeded. I then remained
      motionless for some moments, endeavouring to conceive what had happened to
      me, and where I was. Presently I heard a deep groan just at my ear, and
      afterward the smothered voice of Peters calling to me for aid in the name
      of God. I scrambled one or two paces forward, when I fell directly over
      the head and shoulders of my companion, who, I soon discovered, was buried
      in a loose mass of earth as far as his middle, and struggling desperately
      to free himself from the pressure. I tore the dirt from around him with
      all the energy I could command, and at length succeeded in getting him
      out.
    


      As soon as we sufficiently recovered from our fright and surprise to be
      capable of conversing rationally, we both came to the conclusion that the
      walls of the fissure in which we had ventured had, by some convulsion of
      nature, or probably from their own weight, caved in overhead, and that we
      were consequently lost for ever, being thus entombed alive. For a long
      time we gave up supinely to the most intense agony and despair, such as
      cannot be adequately imagined by those who have never been in a similar
      position. I firmly believed that no incident ever occurring in the course
      of human events is more adapted to inspire the supremeness of mental and
      bodily distress than a case like our own, of living inhumation. The
      blackness of darkness which envelops the victim, the terrific oppression
      of lungs, the stifling fumes from the damp earth, unite with the ghastly
      considerations that we are beyond the remotest confines of hope, and that
      such is the allotted portion of the dead, to carry into the human heart a
      degree of appalling awe and horror not to be tolerated—never to be
      conceived.
    


      At length Peters proposed that we should endeavour to ascertain precisely
      the extent of our calamity, and grope about our prison; it being barely
      possible, he observed, that some opening might yet be left us for escape.
      I caught eagerly at this hope, and, arousing myself to exertion, attempted
      to force my way through the loose earth. Hardly had I advanced a single
      step before a glimmer of light became perceptible, enough to convince me
      that, at all events, we should not immediately perish for want of air. We
      now took some degree of heart, and encouraged each other to hope for the
      best. Having scrambled over a bank of rubbish which impeded our farther
      progress in the direction of the light, we found less difficulty in
      advancing and also experienced some relief from the excessive oppression
      of lungs which had tormented us. Presently we were enabled to obtain a
      glimpse of the objects around, and discovered that we were near the
      extremity of the straight portion of the fissure, where it made a turn to
      the left. A few struggles more, and we reached the bend, when to our
      inexpressible joy, there appeared a long seam or crack extending upward a
      vast distance, generally at an angle of about forty-five degrees, although
      sometimes much more precipitous. We could not see through the whole extent
      of this opening; but, as a good deal of light came down it, we had little
      doubt of finding at the top of it (if we could by any means reach the top)
      a clear passage into the open air.
    


      I now called to mind that three of us had entered the fissure from the
      main gorge, and that our companion, Allen, was still missing; we
      determined at once to retrace our steps and look for him. After a long
      search, and much danger from the farther caving in of the earth above us,
      Peters at length cried out to me that he had hold of our companion’s foot,
      and that his whole body was deeply buried beneath the rubbish beyond the
      possibility of extricating him. I soon found that what he said was too
      true, and that, of course, life had been long extinct. With sorrowful
      hearts, therefore, we left the corpse to its fate, and again made our way
      to the bend.
    


      The breadth of the seam was barely sufficient to admit us, and, after one
      or two ineffectual efforts at getting up, we began once more to despair. I
      have before said that the chain of hills through which ran the main gorge
      was composed of a species of soft rock resembling soapstone. The sides of
      the cleft we were now attempting to ascend were of the same material, and
      so excessively slippery, being wet, that we could get but little foothold
      upon them even in their least precipitous parts; in some places, where the
      ascent was nearly perpendicular, the difficulty was, of course, much
      aggravated; and, indeed, for some time we thought insurmountable. We took
      courage, however, from despair, and what, by dint of cutting steps in the
      soft stone with our bowie knives, and swinging at the risk of our lives,
      to small projecting points of a harder species of slaty rock which now and
      then protruded from the general mass, we at length reached a natural
      platform, from which was perceptible a patch of blue sky, at the extremity
      of a thickly-wooded ravine. Looking back now, with somewhat more leisure,
      at the passage through which we had thus far proceeded, we clearly saw
      from the appearance of its sides, that it was of late formation, and we
      concluded that the concussion, whatever it was, which had so unexpectedly
      overwhelmed us, had also, at the same moment, laid open this path for
      escape. Being quite exhausted with exertion, and indeed, so weak that we
      were scarcely able to stand or articulate, Peters now proposed that we
      should endeavour to bring our companions to the rescue by firing the
      pistols which still remained in our girdles—the muskets as well as
      cutlasses had been lost among the loose earth at the bottom of the chasm.
      Subsequent events proved that, had we fired, we should have sorely
      repented it, but luckily a half suspicion of foul play had by this time
      arisen in my mind, and we forbore to let the savages know of our
      whereabouts.
    


      After having reposed for about an hour, we pushed on slowly up the ravine,
      and had gone no great way before we heard a succession of tremendous
      yells. At length we reached what might be called the surface of the
      ground; for our path hitherto, since leaving the platform, had lain
      beneath an archway of high rock and foliage, at a vast distance overhead.
      With great caution we stole to a narrow opening, through which we had a
      clear sight of the surrounding country, when the whole dreadful secret of
      the concussion broke upon us in one moment and at one view.
    


      The spot from which we looked was not far from the summit of the highest
      peak in the range of the soapstone hills. The gorge in which our party of
      thirty-two had entered ran within fifty feet to the left of us. But, for
      at least one hundred yards, the channel or bed of this gorge was entirely
      filled up with the chaotic ruins of more than a million tons of earth and
      stone that had been artificially tumbled within it. The means by which the
      vast mass had been precipitated were not more simple than evident, for
      sure traces of the murderous work were yet remaining. In several spots
      along the top of the eastern side of the gorge (we were now on the
      western) might be seen stakes of wood driven into the earth. In these
      spots the earth had not given way, but throughout the whole extent of the
      face of the precipice from which the mass had fallen, it was clear, from
      marks left in the soil resembling those made by the drill of the rock
      blaster, that stakes similar to those we saw standing had been inserted,
      at not more than a yard apart, for the length of perhaps three hundred
      feet, and ranging at about ten feet back from the edge of the gulf. Strong
      cords of grape vine were attached to the stakes still remaining on the
      hill, and it was evident that such cords had also been attached to each of
      the other stakes. I have already spoken of the singular stratification of
      these soapstone hills; and the description just given of the narrow and
      deep fissure through which we effected our escape from inhumation will
      afford a further conception of its nature. This was such that almost every
      natural convulsion would be sure to split the soil into perpendicular
      layers or ridges running parallel with one another, and a very moderate
      exertion of art would be sufficient for effecting the same purpose. Of
      this stratification the savages had availed themselves to accomplish their
      treacherous ends. There can be no doubt that, by the continuous line of
      stakes, a partial rupture of the soil had been brought about probably to
      the depth of one or two feet, when by means of a savage pulling at the end
      of each of the cords (these cords being attached to the tops of the
      stakes, and extending back from the edge of the cliff), a vast leverage
      power was obtained, capable of hurling the whole face of the hill, upon a
      given signal, into the bosom of the abyss below. The fate of our poor
      companions was no longer a matter of uncertainty. We alone had escaped
      from the tempest of that overwhelming destruction. We were the only living
      white men upon the island.
    


CHAPTER 22


      Our situation, as it now appeared, was scarcely less dreadful than when we
      had conceived ourselves entombed forever. We saw before us no prospect but
      that of being put to death by the savages, or of dragging out a miserable
      existence in captivity among them. We might, to be sure, conceal ourselves
      for a time from their observation among the fastnesses of the hills, and,
      as a final resort, in the chasm from which we had just issued; but we must
      either perish in the long polar winter through cold and famine, or be
      ultimately discovered in our efforts to obtain relief.
    


      The whole country around us seemed to be swarming with savages, crowds of
      whom, we now perceived, had come over from the islands to the southward on
      flat rafts, doubtless with a view of lending their aid in the capture and
      plunder of the Jane. The vessel still lay calmly at anchor in the bay,
      those on board being apparently quite unconscious of any danger awaiting
      them. How we longed at that moment to be with them! either to aid in
      effecting their escape, or to perish with them in attempting a defence. We
      saw no chance even of warning them of their danger without bringing
      immediate destruction upon our own heads, with but a remote hope of
      benefit to them. A pistol fired might suffice to apprise them that
      something wrong had occurred; but the report could not possibly inform
      them that their only prospect of safety lay in getting out of the harbour
      forthwith—it could not tell them that no principles of honour now
      bound them to remain, that their companions were no longer among the
      living. Upon hearing the discharge they could not be more thoroughly
      prepared to meet the foe, who were now getting ready to attack, than they
      already were, and always had been. No good, therefore, and infinite harm,
      would result from our firing, and after mature deliberation, we forbore.
    


      Our next thought was to attempt to rush toward the vessel, to seize one of
      the four canoes which lay at the head of the bay, and endeavour to force a
      passage on board. But the utter impossibility of succeeding in this
      desperate task soon became evident. The country, as I said before, was
      literally swarming with the natives, skulking among the bushes and
      recesses of the hills, so as not to be observed from the schooner. In our
      immediate vicinity especially, and blockading the sole path by which we
      could hope to attain the shore at the proper point were stationed the
      whole party of the black skin warriors, with Too-wit at their head, and
      apparently only waiting for some re-enforcement to commence his onset upon
      the Jane. The canoes, too, which lay at the head of the bay, were manned
      with savages, unarmed, it is true, but who undoubtedly had arms within
      reach. We were forced, therefore, however unwillingly, to remain in our
      place of concealment, mere spectators of the conflict which presently
      ensued.
    


      In about half an hour we saw some sixty or seventy rafts, or flatboats,
      without riggers, filled with savages, and coming round the southern bight
      of the harbor. They appeared to have no arms except short clubs, and
      stones which lay in the bottom of the rafts. Immediately afterward another
      detachment, still larger, appeared in an opposite direction, and with
      similar weapons. The four canoes, too, were now quickly filled with
      natives, starting up from the bushes at the head of the bay, and put off
      swiftly to join the other parties. Thus, in less time than I have taken to
      tell it, and as if by magic, the Jane saw herself surrounded by an immense
      multitude of desperadoes evidently bent upon capturing her at all hazards.
    


      That they would succeed in so doing could not be doubted for an instant.
      The six men left in the vessel, however resolutely they might engage in
      her defence, were altogether unequal to the proper management of the guns,
      or in any manner to sustain a contest at such odds. I could hardly imagine
      that they would make resistance at all, but in this was deceived; for
      presently I saw them get springs upon the cable, and bring the vessel’s
      starboard broadside to bear upon the canoes, which by this time were
      within pistol range, the rafts being nearly a quarter of a mile to
      windward. Owing to some cause unknown, but most probably to the agitation
      of our poor friends at seeing themselves in so hopeless a situation, the
      discharge was an entire failure. Not a canoe was hit or a single savage
      injured, the shots striking short and ricocheting over their heads. The
      only effect produced upon them was astonishment at the unexpected report
      and smoke, which was so excessive that for some moments I almost thought
      they would abandon their design entirely, and return to the shore. And
      this they would most likely have done had our men followed up their
      broadside by a discharge of small arms, in which, as the canoes were now
      so near at hand, they could not have failed in doing some execution,
      sufficient, at least, to deter this party from a farther advance, until
      they could have given the rafts also a broadside. But, in place of this,
      they left the canoe party to recover from their panic, and, by looking
      about them, to see that no injury had been sustained, while they flew to
      the larboard to get ready for the rafts.
    


      The discharge to larboard produced the most terrible effect. The star and
      double-headed shot of the large guns cut seven or eight of the rafts
      completely asunder, and killed, perhaps, thirty or forty of the savages
      outright, while a hundred of them, at least, were thrown into the water,
      the most of them dreadfully wounded. The remainder, frightened out of
      their senses, commenced at once a precipitate retreat, not even waiting to
      pick up their maimed companions, who were swimming about in every
      direction, screaming and yelling for aid. This great success, however,
      came too late for the salvation of our devoted people. The canoe party
      were already on board the schooner to the number of more than a hundred
      and fifty, the most of them having succeeded in scrambling up the chains
      and over the boarding-netting even before the matches had been applied to
      the larboard guns. Nothing now could withstand their brute rage. Our men
      were borne down at once, overwhelmed, trodden under foot, and absolutely
      torn to pieces in an instant.
    


      Seeing this, the savages on the rafts got the better of their fears, and
      came up in shoals to the plunder. In five minutes the Jane was a pitiable
      scene indeed of havoc and tumultuous outrage. The decks were split open
      and ripped up; the cordage, sails, and everything movable on deck
      demolished as if by magic, while, by dint of pushing at the stern, towing
      with the canoes, and hauling at the sides, as they swam in thousands
      around the vessel, the wretches finally forced her on shore (the cable
      having been slipped), and delivered her over to the good offices of
      Too-wit, who, during the whole of the engagement, had maintained, like a
      skilful general, his post of security and reconnaissance among the hills,
      but, now that the victory was completed to his satisfaction, condescended
      to scamper down with his warriors of the black skin, and become a partaker
      in the spoils.
    


      Too-wit’s descent left us at liberty to quit our hiding place and
      reconnoitre the hill in the vicinity of the chasm. At about fifty yards
      from the mouth of it we saw a small spring of water, at which we slaked
      the burning thirst that now consumed us. Not far from the spring we
      discovered several of the filbert-bushes which I mentioned before. Upon
      tasting the nuts we found them palatable, and very nearly resembling in
      flavour the common English filbert. We collected our hats full
      immediately, deposited them within the ravine, and returned for more.
      While we were busily employed in gathering these, a rustling in the bushes
      alarmed us, and we were upon the point of stealing back to our covert,
      when a large black bird of the bittern species strugglingly and slowly
      arose above the shrubs. I was so much startled that I could do nothing,
      but Peters had sufficient presence of mind to run up to it before it could
      make its escape, and seize it by the neck. Its struggles and screams were
      tremendous, and we had thoughts of letting it go, lest the noise should
      alarm some of the savages who might be still lurking in the neighbourhood.
      A stab with a bowie knife, however, at length brought it to the ground,
      and we dragged it into the ravine, congratulating ourselves that, at all
      events, we had thus obtained a supply of food enough to last us for a
      week.
    


      We now went out again to look about us, and ventured a considerable
      distance down the southern declivity of the hill, but met with nothing
      else which could serve us for food. We therefore collected a quantity of
      dry wood and returned, seeing one or two large parties of the natives on
      their way to the village, laden with the plunder of the vessel, and who,
      we were apprehensive, might discover us in passing beneath the hill.
    


      Our next care was to render our place of concealment as secure as
      possible, and with this object, we arranged some brushwood over the
      aperture which I have before spoken of as the one through which we saw the
      patch of blue sky, on reaching the platform from the interior of the
      chasm. We left only a very small opening just wide enough to admit of our
      seeing the bay, without the risk of being discovered from below. Having
      done this, we congratulated ourselves upon the security of the position;
      for we were now completely excluded from observation, as long as we chose
      to remain within the ravine itself, and not venture out upon the hill, We
      could perceive no traces of the savages having ever been within this
      hollow; but, indeed, when we came to reflect upon the probability that the
      fissure through which we attained it had been only just now created by the
      fall of the cliff opposite, and that no other way of attaining it could be
      perceived, we were not so much rejoiced at the thought of being secure
      from molestation as fearful lest there should be absolutely no means left
      us for descent. We resolved to explore the summit of the hill thoroughly,
      when a good opportunity should offer. In the meantime we watched the
      motions of the savages through our loophole.
    


      They had already made a complete wreck of the vessel, and were now
      preparing to set her on fire. In a little while we saw the smoke ascending
      in huge volumes from her main hatchway, and, shortly afterward, a dense
      mass of flame burst up from the forecastle. The rigging, masts and what
      remained of the sails caught immediately, and the fire spread rapidly
      along the decks. Still a great many of the savages retained their stations
      about her, hammering with large stones, axes, and cannon balls at the
      bolts and other iron and copper work. On the beach, and in canoes and
      rafts, there were not less, altogether, in the immediate vicinity of the
      schooner, than ten thousand natives, besides the shoals of them who, laden
      with booty, were making their way inland and over to the neighbouring
      islands. We now anticipated a catastrophe, and were not disappointed.
      First of all there came a smart shock (which we felt as distinctly where
      we were as if we had been slightly galvanized), but unattended with any
      visible signs of an explosion. The savages were evidently startled, and
      paused for an instant from their labours and yellings. They were upon the
      point of recommencing, when suddenly a mass of smoke puffed up from the
      decks, resembling a black and heavy thundercloud—then, as if from
      its bowels, arose a tall stream of vivid fire to the height, apparently,
      of a quarter of a mile—then there came a sudden circular expansion
      of the flame—then the whole atmosphere was magically crowded, in a
      single instant, with a wild chaos of wood, and metal, and human limbs—and,
      lastly, came the concussion in its fullest fury, which hurled us
      impetuously from our feet, while the hills echoed and re-echoed the
      tumult, and a dense shower of the minutest fragments of the ruins tumbled
      headlong in every direction around us.
    


      The havoc among the savages far exceeded our utmost expectation, and they
      had now, indeed, reaped the full and perfect fruits of their treachery.
      Perhaps a thousand perished by the explosion, while at least an equal
      number were desperately mangled. The whole surface of the bay was
      literally strewn with the struggling and drowning wretches, and on shore
      matters were even worse. They seemed utterly appalled by the suddenness
      and completeness of their discomfiture, and made no efforts at assisting
      one another. At length we observed a total change in their demeanour. From
      absolute stupor, they appeared to be, all at once, aroused to the highest
      pitch of excitement, and rushed wildly about, going to and from a certain
      point on the beach, with the strangest expressions of mingled horror,
      rage, and intense curiosity depicted on their countenances, and shouting,
      at the top of their voices, “Tekeli-li! Tekeli-li!”
     


      Presently we saw a large body go off into the hills, whence they returned
      in a short time, carrying stakes of wood. These they brought to the
      station where the crowd was the thickest, which now separated so as to
      afford us a view of the object of all this excitement. We perceived
      something white lying upon the ground, but could not immediately make out
      what it was. At length we saw that it was the carcass of the strange
      animal with the scarlet teeth and claws which the schooner had picked up
      at sea on the eighteenth of January. Captain Guy had had the body
      preserved for the purpose of stuffing the skin and taking it to England. I
      remember he had given some directions about it just before our making the
      island, and it had been brought into the cabin and stowed away in one of
      the lockers. It had now been thrown on shore by the explosion; but why it
      had occasioned so much concern among the savages was more than we could
      comprehend. Although they crowded around the carcass at a little distance,
      none of them seemed willing to approach it closely. By-and-by the men with
      the stakes drove them in a circle around it, and no sooner was this
      arrangement completed, than the whole of the vast assemblage rushed into
      the interior of the island, with loud screams of “Tekeli-li! Tekeli-li!”
     


CHAPTER 23


      During the six or seven days immediately following we remained in our
      hiding-place upon the hill, going out only occasionally, and then with the
      greatest precaution, for water and filberts. We had made a kind of
      penthouse on the platform, furnishing it with a bed of dry leaves, and
      placing in it three large flat stones, which served us for both fireplace
      and table. We kindled a fire without difficulty by rubbing two pieces of
      dry wood together, the one soft, the other hard. The bird we had taken in
      such good season proved excellent eating, although somewhat tough. It was
      not an oceanic fowl, but a species of bittern, with jet black and grizzly
      plumage, and diminutive wings in proportion to its bulk. We afterward saw
      three of the same kind in the vicinity of the ravine, apparently seeking
      for the one we had captured; but, as they never alighted, we had no
      opportunity of catching them.
    


      As long as this fowl lasted we suffered nothing from our situation, but it
      was now entirely consumed, and it became absolutely necessary that we
      should look out for provision. The filberts would not satisfy the cravings
      of hunger, afflicting us, too, with severe gripings of the bowels, and, if
      freely indulged in, with violent headache. We had seen several large
      tortoises near the seashore to the eastward of the hill, and perceived
      they might be easily taken, if we could get at them without the
      observation of the natives. It was resolved, therefore, to make an attempt
      at descending.
    


      We commenced by going down the southern declivity, which seemed to offer
      the fewest difficulties, but had not proceeded a hundred yards before (as
      we had anticipated from appearances on the hilltop) our progress was
      entirely arrested by a branch of the gorge in which our companions had
      perished. We now passed along the edge of this for about a quarter of a
      mile, when we were again stopped by a precipice of immense depth, and, not
      being able to make our way along the brink of it, we were forced to
      retrace our steps by the main ravine.
    


      We now pushed over to the eastward, but with precisely similar fortune.
      After an hour’s scramble, at the risk of breaking our necks, we discovered
      that we had merely descended into a vast pit of black granite, with fine
      dust at the bottom, and whence the only egress was by the rugged path in
      which we had come down. Toiling again up this path, we now tried the
      northern edge of the hill. Here we were obliged to use the greatest
      possible caution in our maneuvers, as the least indiscretion would expose
      us to the full view of the savages in the village. We crawled along,
      therefore, on our hands and knees, and, occasionally, were even forced to
      throw ourselves at full length, dragging our bodies along by means of the
      shrubbery. In this careful manner we had proceeded but a little way, when
      we arrived at a chasm far deeper than any we had yet seen, and leading
      directly into the main gorge. Thus our fears were fully confirmed, and we
      found ourselves cut off entirely from access to the world below.
      Thoroughly exhausted by our exertions, we made the best of our way back to
      the platform, and throwing ourselves upon the bed of leaves, slept sweetly
      and soundly for some hours.
    


      For several days after this fruitless search we were occupied in exploring
      every part of the summit of the hill, in order to inform ourselves of its
      actual resources. We found that it would afford us no food, with the
      exception of the unwholesome filberts, and a rank species of scurvy grass,
      which grew in a little patch of not more than four rods square, and would
      be soon exhausted. On the fifteenth of February, as near as I can
      remember, there was not a blade of this left, and the nuts were growing
      scarce; our situation, therefore, could hardly be more lamentable. {*5} On
      the sixteenth we again went round the walls of our prison, in hope of
      finding some avenue of escape; but to no purpose. We also descended the
      chasm in which we had been overwhelmed, with the faint expectation of
      discovering, through this channel, some opening to the main ravine. Here,
      too, we were disappointed, although we found and brought up with us a
      musket.
    


      On the seventeenth we set out with the determination of examining more
      thoroughly the chasm of black granite into which we had made our way in
      the first search. We remembered that one of the fissures in the sides of
      this pit had been but partially looked into, and we were anxious to
      explore it, although with no expectation of discovering here any opening.
    


      We found no great difficulty in reaching the bottom of the hollow as
      before, and were now sufficiently calm to survey it with some attention.
      It was, indeed, one of the most singular-looking places imaginable, and we
      could scarcely bring ourselves to believe it altogether the work of
      nature. The pit, from its eastern to its western extremity, was about five
      hundred yards in length, when all its windings were threaded; the distance
      from east to west in a straight line not being more (I should suppose,
      having no means of accurate examination) than forty or fifty yards. Upon
      first descending into the chasm, that is to say, for a hundred feet
      downward from the summit of the hill, the sides of the abyss bore little
      resemblance to each other, and, apparently, had at no time been connected,
      the one surface being of the soapstone, and the other of marl, granulated
      with some metallic matter. The average breadth or interval between the two
      cliffs was probably here sixty feet, but there seemed to be no regularity
      of formation. Passing down, however, beyond the limit spoken of, the
      interval rapidly contracted, and the sides began to run parallel,
      although, for some distance farther, they were still dissimilar in their
      material and form of surface. Upon arriving within fifty feet of the
      bottom, a perfect regularity commenced. The sides were now entirely
      uniform in substance, in colour, and in lateral direction, the material
      being a very black and shining granite, and the distance between the two
      sides, at all points facing each other, exactly twenty yards. The precise
      formation of the chasm will be best understood by means of a delineation
      taken upon the spot; for I had luckily with me a pocketbook and pencil,
      which I preserved with great care through a long series of subsequent
      adventure, and to which I am indebted for memoranda of many subjects which
      would otherwise have been crowded from my remembrance.
    


      This figure [No figures in text] gives the general outlines of the chasm,
      without the minor cavities in the sides, of which there were several, each
      cavity having a corresponding protuberance opposite. The bottom of the
      gulf was covered to the depth of three or four inches with a powder almost
      impalpable, beneath which we found a continuation of the black granite. To
      the right, at the lower extremity, will be noticed the appearance of a
      small opening; this is the fissure alluded to above, and to examine which
      more minutely than before was the object of our second visit. We now
      pushed into it with vigor, cutting away a quantity of brambles which
      impeded us, and removing a vast heap of sharp flints somewhat resembling
      arrowheads in shape. We were encouraged to persevere, however, by
      perceiving some little light proceeding from the farther end. We at length
      squeezed our way for about thirty feet, and found that the aperture was a
      low and regularly formed arch, having a bottom of the same impalpable
      powder as that in the main chasm. A strong light now broke upon us, and,
      turning a short bend, we found ourselves in another lofty chamber, similar
      to the one we had left in every respect but longitudinal form. Its general
      figure is here given.
    


      The total length of this chasm, commencing at the opening a and proceeding
      round the curve b to the extremity d, is five hundred and
      fifty yards. At c we discovered a small aperture similar to the one
      through which we had issued from the other chasm, and this was choked up
      in the same manner with brambles and a quantity of the white arrowhead
      flints. We forced our way through it, finding it about forty feet long,
      and emerged into a third chasm. This, too, was precisely like the first,
      except in its longitudinal shape, which was thus.
    


      We found the entire length of the third chasm three hundred and twenty
      yards. At the point a was an opening about six feet wide, and
      extending fifteen feet into the rock, where it terminated in a bed of
      marl, there being no other chasm beyond, as we had expected. We were about
      leaving this fissure, into which very little light was admitted, when
      Peters called my attention to a range of singular-looking indentures in
      the surface of the marl forming the termination of the cul-de-sac.
      With a very slight exertion of the imagination, the left, or most northern
      of these indentures might have been taken for the intentional, although
      rude, representation of a human figure standing erect, with outstretched
      arm. The rest of them bore also some little resemblance to alphabetical
      characters, and Peters was willing, at all events, to adopt the idle
      opinion that they were really such. I convinced him of his error, finally,
      by directing his attention to the floor of the fissure, where, among the
      powder, we picked up, piece by piece, several large flakes of the marl,
      which had evidently been broken off by some convulsion from the surface
      where the indentures were found, and which had projecting points exactly
      fitting the indentures; thus proving them to have been the work of nature.
    


      After satisfying ourselves that these singular caverns afforded us no
      means of escape from our prison, we made our way back, dejected and
      dispirited, to the summit of the hill. Nothing worth mentioning occurred
      during the next twenty-four hours, except that, in examining the ground to
      the eastward of the third chasm, we found two triangular holes of great
      depth, and also with black granite sides. Into these holes we did not
      think it worth while to attempt descending, as they had the appearance of
      mere natural wells, without outlet. They were each about twenty yards in
      circumference, and their shape, as well as relative position in regard to
      the third chasm, is shown in figure 5. {image}
    


CHAPTER 24


      On the twentieth of the month, finding it altogether impossible to subsist
      any longer upon the filberts, the use of which occasioned us the most
      excruciating torment, we resolved to make a desperate attempt at
      descending the southern declivity of the hill. The face of the precipice
      was here of the softest species of soapstone, although nearly
      perpendicular throughout its whole extent (a depth of a hundred and fifty
      feet at the least), and in many places even overarching. After a long
      search we discovered a narrow ledge about twenty feet below the brink of
      the gulf; upon this Peters contrived to leap, with what assistance I could
      render him by means of our pocket-handkerchiefs tied together. With
      somewhat more difficulty I also got down; and we then saw the possibility
      of descending the whole way by the process in which we had clambered up
      from the chasm when we had been buried by the fall of the hill—that is, by
      cutting steps in the face of the soapstone with our knives. The extreme
      hazard of the attempt can scarcely be conceived; but, as there was no
      other resource, we determined to undertake it.
    


      Upon the ledge where we stood there grew some filbert-bushes; and to one
      of these we made fast an end of our rope of handkerchiefs. The other end
      being tied round Peters’ waist, I lowered him down over the edge of the
      precipice until the handkerchiefs were stretched tight. He now proceeded
      to dig a deep hole in the soapstone (as far in as eight or ten inches),
      sloping away the rock above to the height of a foot, or thereabout, so as
      to allow of his driving, with the butt of a pistol, a tolerably strong peg
      into the levelled surface. I then drew him up for about four feet, when he
      made a hole similar to the one below, driving in a peg as before, and
      having thus a resting-place for both feet and hands. I now unfastened the
      handkerchiefs from the bush, throwing him the end, which he tied to the
      peg in the uppermost hole, letting himself down gently to a station about
      three feet lower than he had yet been that is, to the full extent of the
      handkerchiefs. Here he dug another hole, and drove another peg. He then
      drew himself up, so as to rest his feet in the hole just cut, taking hold
      with his hands upon the peg in the one above. It was now necessary to
      untie the handkerchiefs from the topmost peg, with the view of fastening
      them to the second; and here he found that an error had been committed in
      cutting the holes at so great a distance apart. However, after one or two
      unsuccessful and dangerous attempts at reaching the knot (having to hold
      on with his left hand while he labored to undo the fastening with his
      right), he at length cut the string, leaving six inches of it affixed to
      the peg. Tying the handkerchiefs now to the second peg, he descended to a
      station below the third, taking care not to go too far down. By these
      means (means which I should never have conceived of myself, and for which
      we were indebted altogether to Peters’ ingenuity and resolution) my
      companion finally succeeded, with the occasional aid of projections in the
      cliff, in reaching the bottom without accident.
    


      It was some time before I could summon sufficient resolution to follow
      him; but I did at length attempt it. Peters had taken off his shirt before
      descending, and this, with my own, formed the rope necessary for the
      adventure. After throwing down the musket found in the chasm, I fastened
      this rope to the bushes, and let myself down rapidly, striving, by the
      vigor of my movements, to banish the trepidation which I could overcome in
      no other manner. This answered sufficiently well for the first four or
      five steps; but presently I found my imagination growing terribly excited
      by thoughts of the vast depths yet to be descended, and the precarious
      nature of the pegs and soapstone holes which were my only support. It was
      in vain I endeavored to banish these reflections, and to keep my eyes
      steadily bent upon the flat surface of the cliff before me. The more
      earnestly I struggled not to think,the more intensely vivid became
      my conceptions, and the more horribly distinct. At length arrived that
      crisis of fancy, so fearful in all similar cases, the crisis in which we
      began to anticipate the feelings with which we shallfall—to
      picture to ourselves the sickness, and dizziness, and the last struggle,
      and the half swoon, and the final bitterness of the rushing and headlong
      descent. And now I found these fancies creating their own realities, and
      all imagined horrors crowding upon me in fact. I felt my knees strike
      violently together, while my fingers were gradually but certainly relaxing
      their grasp. There was a ringing in my ears, and I said, “This is my knell
      of death!” And now I was consumed with the irrepressible desire of looking
      below. I could not, I would not, confine my glances to the cliff; and,
      with a wild, indefinable emotion, half of horror, half of a relieved
      oppression, I threw my vision far down into the abyss. For one moment my
      fingers clutched convulsively upon their hold, while, with the movement,
      the faintest possible idea of ultimate escape wandered, like a shadow,
      through my mind—in the next my whole soul was pervaded with a
      longing to fall; a desire, a yearning, a passion utterly uncontrollable. I
      let go at once my grasp upon the peg, and, turning half round from the
      precipice, remained tottering for an instant against its naked face. But
      now there came a spinning of the brain; a shrill-sounding and phantom
      voice screamed within my ears; a dusky, fiendish, and filmy figure stood
      immediately beneath me; and, sighing, I sunk down with a bursting heart,
      and plunged within its arms.
    


      I had swooned, and Peters had caught me as I fell. He had observed my
      proceedings from his station at the bottom of the cliff; and perceiving my
      imminent danger, had endeavored to inspire me with courage by every
      suggestion he could devise; although my confusion of mind had been so
      great as to prevent my hearing what he said, or being conscious that he
      had even spoken to me at all. At length, seeing me totter, he hastened to
      ascend to my rescue, and arrived just in time for my preservation. Had I
      fallen with my full weight, the rope of linen would inevitably have
      snapped, and I should have been precipitated into the abyss; as it was, he
      contrived to let me down gently, so as to remain suspended without danger
      until animation returned. This was in about fifteen minutes. On recovery,
      my trepidation had entirely vanished; I felt a new being, and, with some
      little further aid from my companion, reached the bottom also in safety.
    


      We now found ourselves not far from the ravine which had proved the tomb
      of our friends, and to the southward of the spot where the hill had
      fallen. The place was one of singular wildness, and its aspect brought to
      my mind the descriptions given by travellers of those dreary regions
      marking the site of degraded Babylon. Not to speak of the ruins of the
      disrupted cliff, which formed a chaotic barrier in the vista to the
      northward, the surface of the ground in every other direction was strewn
      with huge tumuli, apparently the wreck of some gigantic structures of art;
      although, in detail, no semblance of art could be detected. Scoria were
      abundant, and large shapeless blocks of the black granite, intermingled
      with others of marl, {*6} and both granulated with metal. Of vegetation
      there were no traces whatsoever throughout the whole of the desolate area
      within sight. Several immense scorpions were seen, and various reptiles
      not elsewhere to be found in the high latitudes. As food was our most
      immediate object, we resolved to make our way to the seacoast, distant not
      more than half a mile, with a view of catching turtle, several of which we
      had observed from our place of concealment on the hill. We had proceeded
      some hundred yards, threading our route cautiously between the huge rocks
      and tumuli, when, upon turning a corner, five savages sprung upon us from
      a small cavern, felling Peters to the ground with a blow from a club. As
      he fell the whole party rushed upon him to secure their victim, leaving me
      time to recover from my astonishment. I still had the musket, but the
      barrel had received so much injury in being thrown from the precipice that
      I cast it aside as useless, preferring to trust my pistols, which had been
      carefully preserved in order. With these I advanced upon the assailants,
      firing one after the other in quick succession. Two savages fell, and one,
      who was in the act of thrusting a spear into Peters, sprung to his feet
      without accomplishing his purpose. My companion being thus released, we
      had no further difficulty. He had his pistols also, but prudently declined
      using them, confiding in his great personal strength, which far exceeded
      that of any person I have ever known. Seizing a club from one of the
      savages who had fallen, he dashed out the brains of the three who
      remained, killing each instantaneously with a single blow of the weapon,
      and leaving us completely masters of the field.
    


      So rapidly had these events passed, that we could scarcely believe in
      their reality, and were standing over the bodies of the dead in a species
      of stupid contemplation, when we were brought to recollection by the sound
      of shouts in the distance. It was clear that the savages had been alarmed
      by the firing, and that we had little chance of avoiding discovery. To
      regain the cliff, it would be necessary to proceed in the direction of the
      shouts, and even should we succeed in arriving at its base, we should
      never be able to ascend it without being seen. Our situation was one of
      the greatest peril, and we were hesitating in which path to commence a
      flight, when one of the savages whomI had shot, and supposed dead,
      sprang briskly to his feet, and attempted to make his escape. We overtook
      him,however, before he had advanced many paces, and were about to
      put him to death, when Peters suggested that we might derive some benefit
      from forcing him to accompany us in our attempt to escape. We therefore
      dragged him with us, making him understand that we would shoot him if he
      offered resistance. In a few minutes he was perfectly submissive, and ran
      by our sides as we pushed in among the rocks, making for the seashore.
    


      So far, the irregularities of the ground we had been traversing hid the
      sea, except at intervals, from our sight, and, when we first had it fairly
      in view, it was perhaps two hundred yards distant. As we emerged into the
      open beach we saw, to our great dismay, an immense crowd of the natives
      pouring from the village, and from all visible quarters of the island,
      making toward us with gesticulations of extreme fury, and howling like
      wild beasts. We were upon the point of turning upon our steps, and trying
      to secure a retreat among the fastnesses of the rougher ground, when I
      discovered the bows of two canoes projecting from behind a large rock
      which ran out into the water. Toward these we now ran with all speed, and,
      reaching them, found them unguarded, and without any other freight than
      three of the large Gallipago turtles and the usual supply of paddles for
      sixty rowers. We instantly took possession of one of them, and, forcing
      our captive on board, pushed out to sea with all the strength we could
      command.
    


      We had not made, however, more than fifty yards from the shore before we
      became sufficiently calm to perceive the great oversight of which we had
      been guilty in leaving the other canoe in the power of the savages, who,
      by this time, were not more than twice as far from the beach as ourselves,
      and were rapidly advancing to the pursuit. No time was now to be lost. Our
      hope was, at best, a forlorn one, but we had none other. It was very
      doubtful whether, with the utmost exertion, we could get back in time to
      anticipate them in taking possession of the canoe; but yet there was a
      chance that we could. We might save ourselves if we succeeded, while not
      to make the attempt was to resign ourselves to inevitable butchery.
    


      The canoe was modelled with the bow and stern alike, and, in place of
      turning it around, we merely changed our position in paddling. As soon as
      the savages perceived this they redoubled their yells, as well as their
      speed, and approached with inconceivable rapidity. We pulled, however,
      with all the energy of desperation, and arrived at the contested point
      before more than one of the natives had attained it. This man paid dearly
      for his superior agility, Peters shooting him through the head with a
      pistol as he approached the shore. The foremost among the rest of his
      party were probably some twenty or thirty paces distant as we seized upon
      the canoe. We at first endeavored to pull her into the deep water, beyond
      the reach of the savages, but, finding her too firmly aground, and there
      being no time to spare, Peters, with one or two heavy strokes from the
      butt of the musket, succeeded in dashing out a large portion of the bow
      and of one side. We then pushed off. Two of the natives by this time had
      got hold of our boat, obstinately refusing to let go, until we were forced
      to despatch them with our knives. We were now clear off, and making great
      way out to sea. The main body of the savages, upon reaching the broken
      canoe, set up the most tremendous yell of rage and disappointment
      conceivable. In truth, from everything I could see of these wretches, they
      appeared to be the most wicked, hypocritical, vindictive, bloodthirsty,
      and altogether fiendish race of men upon the face of the globe. It is
      clear we should have had no mercy had we fallen into their hands. They
      made a mad attempt at following us in the fractured canoe, but, finding it
      useless, again vented their rage in a series of hideous vociferations, and
      rushed up into the hills.
    


      We were thus relieved from immediate danger, but our situation was still
      sufficiently gloomy. We knew that four canoes of the kind we had were at
      one time in the possession of the savages, and were not aware of the fact
      (afterward ascertained from our captive) that two of these had been blown
      to pieces in the explosion of the Jane Guy.We calculated,
      therefore, upon being yet pursued, as soon as our enemies could get round
      to the bay (distant about three miles) where the boats were usually laid
      up. Fearing this, we made every exertion to leave the island behind us,
      and went rapidly through the water, forcing the prisoner to take a paddle.
      In about half an hour, when we had gained probably five or six miles to
      the southward, a large fleet of the flat-bottomed canoes or rafts were
      seen to emerge from the bay evidently with the design of pursuit.
      Presently they put back, despairing to overtake us.
    


CHAPTER 25


      We now found ourselves in the wide and desolate Antarctic Ocean, in a
      latitude exceeding eighty-four degrees, in a frail canoe, and with no
      provision but the three turtles. The long polar winter, too, could not be
      considered as far distant, and it became necessary that we should
      deliberate well upon the course to be pursued. There were six or seven
      islands in sight belonging to the same group, and distant from each other
      about five or six leagues; but upon neither of these had we any intention
      to venture. In coming from the northward in the Jane Guy we had
      been gradually leaving behind us the severest regions of ice—this, however
      little it maybe in accordance with the generally received notions
      respecting the Antarctic, was a fact—experience would not permit us
      to deny. To attempt, therefore, getting back would be folly—especially
      at so late a period of the season. Only one course seemed to be left open
      for hope. We resolved to steer boldly to the southward, where there was at
      least a probability of discovering other lands, and more than a
      probability of finding a still milder climate.
    


      So far we had found the Antarctic, like the Arctic Ocean, peculiarly free
      from violent storms or immoderately rough water; but our canoe was, at
      best, of frail structure, although large, and we set busily to work with a
      view of rendering her as safe as the limited means in our possession would
      admit. The body of the boat was of no better material than bark—the
      bark of a tree unknown. The ribs were of a tough osier, well adapted to
      the purpose for which it was used. We had fifty feet room from stem to
      stern, from four to six in breadth, and in depth throughout four feet and
      a half-the boats thus differing vastly in shape from those of any other
      inhabitants of the Southern Ocean with whom civilized nations are
      acquainted. We never did believe them the workmanship of the ignorant
      islanders who owned them; and some days after this period discovered, by
      questioning our captive, that they were in fact made by the natives of a
      group to the southwest of the country where we found them, having fallen
      accidentally into the hands of our barbarians. What we could do for the
      security of our boat was very little indeed. Several wide rents were
      discovered near both ends, and these we contrived to patch up with pieces
      of woollen jacket. With the help of the superfluous paddles, of which
      there were a great many, we erected a kind of framework about the bow, so
      as to break the force of any seas which might threaten to fill us in that
      quarter. We also set up two paddle-blades for masts, placing them opposite
      each other, one by each gunwale, thus saving the necessity of a yard. To
      these masts we attached a sail made of our shirts-doing this with some
      difficulty, as here we could get no assistance from our prisoner whatever,
      although he had been willing enough to labor in all the other operations.
      The sight of the linen seemed to affect him in a very singular manner. He
      could not be prevailed upon to touch it or go near it, shuddering when we
      attempted to force him, and shrieking out, “Tekeli-li!”


      Having completed our arrangements in regard to the security of the canoe,
      we now set sail to the south-southeast for the present, with the view of
      weathering the most southerly of the group in sight. This being done, we
      turned the bow full to the southward. The weather could by no means be
      considered disagreeable. We had a prevailing and very gentle wind from the
      northward, a smooth sea, and continual daylight. No ice whatever was to be
      seen; nor did I ever see one particle of this after leaving the
      parallel of Bennet’s Islet.Indeed, the temperature of the water was
      here far too warm for its existence in any quantity. Having killed the
      largest of our tortoises, and obtained from him not only food but a
      copious supply of water, we continued on our course, without any incident
      of moment, for perhaps seven or eight days, during which period we must
      have proceeded a vast distance to the southward, as the wind blew
      constantly with us, and a very strong current set continually in the
      direction we were pursuing.
    


March 1st. {*7}-Many unusual phenomena now—indicated that we
      were entering upon a region of novelty and wonder. A high range of light
      gray vapor appeared constantly in the southern horizon, flaring up
      occasionally in lofty streaks, now darting from east to west, now from
      west to east, and again presenting a level and uniform summit—in short,
      having all the wild variations of the Aurora Borealis. The average height
      of this vapor, as apparent from our station, was about twenty-five
      degrees. The temperature of the sea seemed to be increasing momentarily,
      and there was a very perceptible alteration in its color.
    


March 2d.-To-day by repeated questioning of our captive, we came to
      the knowledge of many particulars in regard to the island of the massacre,
      its inhabitants, and customs—but with these how can I now detain the
      reader? I may say, however, that we learned there were eight islands in
      the group—that they were governed by a common king, named Tsalemonor
      Psalemoun,who resided in one of the smallest of the islands; that
      the black skins forming the dress of the warriors came from an animal of
      huge size to be found only in a valley near the court of the king—that the
      inhabitants of the group fabricated no other boats than the flat-bottomed
      rafts; the four canoes being all of the kind in their possession, and,
      these having been obtained, by mere accident, from some large island in
      the southwest—that his own name was Nu-Nu—that he had no knowledge of
      Bennet’s Islet—and that the appellation of the island he had left was
      Tsalal. The commencement of the words Tsalemonand Tsalal was given
      with a prolonged hissing sound, which we found it impossible to imitate,
      even after repeated endeavors, and which was precisely the same with the
      note of the black bittern we had eaten up on the summit of the hill.
    


March 3d.-The heat of the water was now truly remarkable, and in
      color was undergoing a rapid change, being no longer transparent, but of a
      milky consistency and hue. In our immediate vicinity it was usually
      smooth, never so rough as to endanger the canoe—but we were frequently
      surprised at perceiving, to our right and left, at different distances,
      sudden and extensive agitations of the surface; these, we at length
      noticed, were always preceded by wild flickerings in the region of vapor
      to the southward.
    


March 4th.-To-day, with the view of widening our sail, the breeze
      from the northward dying away perceptibly, I took from my coat-pocket a
      white handkerchief. Nu-Nu was seated at my elbow, and the linen
      accidentally flaring in his face, he became violently affected with
      convulsions. These were succeeded by drowsiness and stupor, and low
      murmurings of “‘Tekeli-li! Tekeli-li!”


March5th.-The wind had entirely ceased, but it was evident that we
      were still hurrying on to the southward, under the influence of a powerful
      current. And now,—indeed, it would seem reasonable that we should
      experience some alarm at the turn events were taking—but we felt none. The
      countenance of Peters indicated nothing of this nature, although it wore
      at times an expression I could not fathom. The polar winter appeared to be
      coming on—but coming without its terrors. I felt a numbness of body
      and mind—a dreaminess of sensation but this was all.
    


March 6th.-The gray vapor had now arisen many more degrees above
      the horizon, and was gradually losing its grayness of tint. The heat of
      the water was extreme, even unpleasant to the touch, and its milky hue was
      more evident than ever. Today a violent agitation of the water occurred
      very close to the canoe. It was attended, as usual, with a wild flaring up
      of the vapor at its summit, and a momentary division at its base. A fine
      white powder, resembling ashes—but certainly not such—fell over the canoe
      and over a large surface of the water, as the flickering died away among
      the vapor and the commotion subsided in the sea. Nu-Nu now threw himself
      on his face in the bottom of the boat, and no persuasions could induce him
      to arise.
    


March 7th.-This day we questioned Nu-Nu concerning the motives of
      his countrymen in destroying our companions; but he appeared to be too
      utterly overcome by terror to afford us any rational reply. He still
      obstinately lay in the bottom of the boat; and, upon reiterating the
      questions as to the motive, made use only of idiotic gesticulations, such
      as raising with his forefinger the upper lip, and displaying the teeth
      which lay beneath it. These were black. We had never before seen the teeth
      of an inhabitant of Tsalal.
    


March 8th.-To-day there floated by us one of the white animals
      whose appearance upon the beach at Tsalal had occasioned so wild a
      commotion among the savages. I would have picked it up, but there came
      over me a sudden listlessness, and I forbore. The heat of the water still
      increased, and the hand could no longer be endured within it. Peters spoke
      little, and I knew not what to think of his apathy. Nu-Nu breathed, and no
      more.
    


March 9th.-The whole ashy material fell now continually around us,
      and in vast quantities. The range of vapor to the southward had arisen
      prodigiously in the horizon, and began to assume more distinctness of
      form. I can liken it to nothing but a limitless cataract, rolling silently
      into the sea from some immense and far-distant rampart in the heaven. The
      gigantic curtain ranged along the whole extent of the southern horizon. It
      emitted no sound.
    


March 21st.-A sullen darkness now hovered above us—but from out the
      milky depths of the ocean a luminous glare arose, and stole up along the
      bulwarks of the boat. We were nearly overwhelmed by the white ashy shower
      which settled upon us and upon the canoe, but melted into the water as it
      fell. The summit of the cataract was utterly lost in the dimness and the
      distance. Yet we were evidently approaching it with a hideous velocity. At
      intervals there were visible in it wide, yawning, but momentary rents, and
      from out these rents, within which was a chaos of flitting and indistinct
      images, there came rushing and mighty, but soundless winds, tearing up the
      enkindled ocean in their course.
    


March 22d.-The darkness had materially increased, relieved only by
      the glare of the water thrown back from the white curtain before us. Many
      gigantic and pallidly white birds flew continuously now from beyond the
      veil, and their scream was the eternal Tekeli-li!as they retreated
      from our vision. Hereupon Nu-Nu stirred in the bottom of the boat; but
      upon touching him we found his spirit departed. And now we rushed into the
      embraces of the cataract, where a chasm threw itself open to receive us.
      But there arose in our pathway a shrouded human figure, very far larger in
      its proportions than any dweller among men. And the hue of the skin of the
      figure was of the perfect whiteness of the snow.
    


      NOTE
    


      THE circumstances connected with the late sudden and distressing death of
      Mr. Pym are already well known to the public through the medium of the
      daily press. It is feared that the few remaining chapters which were to
      have completed his narrative, and which were retained by him, while the
      above were in type, for the purpose of revision, have been irrecoverably
      lost through the accident by which he perished himself. This, however, may
      prove not to be the case, and the papers, if ultimately found, will be
      given to the public.
    


      No means have been left untried to remedy the deficiency. The gentleman
      whose name is mentioned in the preface, and who, from the statement there
      made, might be supposed able to fill the vacuum, has declined the
      task—this, for satisfactory reasons connected with the general inaccuracy
      of the details afforded him, and his disbelief in the entire truth of the
      latter portions of the narration. Peters, from whom some information might
      be expected, is still alive, and a resident of Illinois, but cannot be met
      with at present. He may hereafter be found, and will, no doubt, afford
      material for a conclusion of Mr. Pym’s account.
    


      The loss of two or three final chapters (for there were but two or three)
      is the more deeply to be regretted, as it can not be doubted they
      contained matter relative to the Pole itself, or at least to regions in
      its very near proximity; and as, too, the statements of the author in
      relation to these regions may shortly be verified or contradicted by means
      of the governmental expedition now preparing for the Southern Ocean.
    


      On one point in the narrative some remarks may well be offered; and it
      would afford the writer of this appendix much pleasure if what he may here
      observe should have a tendency to throw credit, in any degree, upon the
      very singular pages now published. We allude to the chasms found in the
      island of Tsalal, and to the whole of the figures upon pages 245-47 {of
      the printed edition—ed.}.
    


      (Note: No figures were included with this text)
    


      Mr. Pym has given the figures of the chasms without comment, and speaks
      decidedly of the indenturesfound at the extremity of the most
      easterly of these chasms as having but a fanciful resemblance to
      alphabetical characters, and, in short, as being positively not such.
     This assertion is made in a manner so simple, and sustained by a
      species of demonstration so conclusive (viz., the fitting of the
      projections of the fragments found among the dust into the indentures upon
      the wall), that we are forced to believe the writer in earnest; and no
      reasonable reader should suppose otherwise. But as the facts in relation
      to all the figures are most singular (especially when taken in connection
      with statements made in the body of the narrative), it may be as well to
      say a word or two concerning them all—this, too, the more especially as
      the facts in question have, beyond doubt, escaped the attention of Mr.
      Poe.
    


      Figure 1, then, figure 2, figure 3, and figure 5, when conjoined with one
      another in the precise order which the chasms themselves presented, and
      when deprived of the small lateral branches or arches (which, it will be
      remembered, served only as a means of communication between the main
      chambers, and were of totally distinct character), constitute an Ethiopian
      verbal root—the root “To be shady,’—whence all the inflections of
      shadow or darkness.
    


      In regard to the “left or most northwardly” of the indentures in figure 4,
      it is more than probable that the opinion of Peters was correct, and that
      the hieroglyphical appearance was really the work of art, and intended as
      the representation of a human form. The delineation is before the reader,
      and he may, or may not, perceive the resemblance suggested; but the rest
      of the indentures afford strong confirmation of Peters’ idea. The upper
      range is evidently the Arabic verbal root “To be white,” whence all the
      inflections of brilliancy and whiteness. The lower range is not so
      immediately perspicuous. The characters are somewhat broken and
      disjointed; nevertheless, it can not be doubted that, in their perfect
      state, they formed the full Egyptian word, “The region of the south.” It
      should be observed that these interpretations confirm the opinion of
      Peters in regard to the “most northwardly” of the figures. The arm is
      outstretched toward the south.
    


      Conclusions such as these open a wide field for speculation and exciting
      conjecture. They should be regarded, perhaps, in connection with some of
      the most faintly detailed incidents of the narrative; although in no
      visible manner is this chain of connection complete. Tekeli-li! was the
      cry of the affrighted natives of Tsalal upon discovering the carcase of
      the whiteanimal picked up at sea. This also was the shuddering
      exclamatives of Tsalal upon discovering the carcass of the whitematerials
      in possession of Mr. Pym. This also was the shriek of the swift-flying, white,
     and gigantic birds which issued from the vapory whitecurtain
      of the South. Nothing whitewas to be found at Tsalal, and nothing
      otherwise in the subsequent voyage to the region beyond. It is not
      impossible that “Tsalal,” the appellation of the island of the chasms, may
      be found, upon minute philological scrutiny, to betray either some
      alliance with the chasms themselves, or some reference to the Ethiopian
      characters so mysteriously written in their windings.
    


“I have graven it within the hills, and my vengeance upon the dust
      within the rock.”


NOTES TO THE THIRD VOLUME


      {*1} Whaling vessels are usually fitted with iron oil-tanks—why the
      Grampus was not I have never been able to ascertain.
    


      {*2} The case of the brig Polly, of Boston, is one so much in
      point, and her fate, in many respects, so remarkably similar to our own,
      that I cannot forbear alluding to it here. This vessel, of one hundred and
      thirty tons burden, sailed from Boston, with a cargo of lumber and
      provisions, for Santa Croix, on the twelfth of December, 1811, under the
      command of Captain Casneau. There were eight souls on board besides the
      captain—the mate, four seamen, and the cook, together with a Mr.
      Hunt, and a negro girl belonging to him. On the fifteenth, having cleared
      the shoal of Georges, she sprung a leak in a gale of wind from the
      southeast, and was finally capsized; but, the masts going by the board,
      she afterward righted. They remained in this situation, without fire, and
      with very little provision, for the period of one hundred and ninety-one
      days (from December the fifteenth to June the twentieth), when Captain
      Casneau and Samuel Badger, the only survivors, were taken off the wreck by
      the Fame, of Hull, Captain Featherstone, bound home from Rio Janeiro. When
      picked up, they were in latitude 28 degrees N., longitude 13 degrees W.,
      having drifted above two thousand miles! On the ninth of July the Fame
      fell in with the brig Dromero, Captain Perkins, who landed the two
      sufferers in Kennebeck. The narrative from which we gather these details
      ends in the following words:
    


      “It is natural to inquire how they could float such a vast distance, upon
      the most frequented part of the Atlantic, and not be discovered all this
      time. They were passed by more than a dozen sail, one of which came so
      nigh them that they could distinctly see the people on deck and on the
      rigging looking at them; but, to the inexpressible disappointment of the
      starving and freezing men, they stifled the dictates of compassion,
      hoisted sail, and cruelly abandoned them to their fate.”
     


      {*3} Among the vessels which at various times have professed to meet with
      the Auroras may be mentioned the ship San Miguel, in 1769; the ship
      Aurora, in 1774; the brig Pearl, in 1779; and the ship Dolores, in 1790.
      They all agree in giving the mean latitude fifty-three degrees south.
    


      {*4} The terms morning and evening, which I have made use of to avoid
      confusion in my narrative, as far as possible, must not, of course, be
      taken in their ordinary sense. For a long time past we had had no night at
      all, the daylight being continual. The dates throughout are according to
      nautical time, and the bearing must be understood as per compass. I would
      also remark, in this place, that I cannot, in the first portion of what is
      here written, pretend to strict accuracy in respect to dates, or latitudes
      and longitudes, having kept no regular journal until after the period of
      which this first portion treats. In many instances I have relied
      altogether upon memory.
    


      {*5} This day was rendered remarkable by our observing in the south
      several huge wreaths of the grayish vapour I have spoken of.
    


      {*6} The marl was also black; indeed, we noticed no light colored
      substances of any kind upon the island.
    


      {*7}For obvious reasons I cannot pretend to strict accuracy in these
      dates. They are given principally with a view to perspicity of narrative,
      and as set down in my pencil memorandum.
    


LIGEIA


      And the will therein lieth, which dieth not. Who knoweth the mysteries of
      the will, with its vigor? For God is but a great will pervading all things
      by nature of its intentness. Man doth not yield himself to the angels, nor
      unto death utterly, save only through the weakness of his feeble will.—Joseph
      Glanvill.
    


      I cannot, for my soul, remember how, when, or even precisely where, I
      first became acquainted with the lady Ligeia. Long years have since
      elapsed, and my memory is feeble through much suffering. Or, perhaps, I
      cannot now bring these points to mind, because, in truth, the character
      of my beloved, her rare learning, her singular yet placid cast of beauty,
      and the thrilling and enthralling eloquence of her low musical language,
      made their way into my heart by paces so steadily and stealthily
      progressive that they have been unnoticed and unknown. Yet I believe that
      I met her first and most frequently in some large, old, decaying city
      near the Rhine. Of her family—I have surely heard her speak. That
      it is of a remotely ancient date cannot be doubted. Ligeia! Ligeia!
      Buried in studies of a nature more than all else adapted to deaden
      impressions of the outward world, it is by that sweet word alone—by
      Ligeia—that I bring before mine eyes in fancy the image of her who
      is no more. And now, while I write, a recollection flashes upon me that I
      have never known the paternal name of her who was my friend and my
      betrothed, and who became the partner of my studies, and finally the wife
      of my bosom. Was it a playful charge on the part of my Ligeia? or was it
      a test of my strength of affection, that I should institute no inquiries
      upon this point? or was it rather a caprice of my own—a wildly
      romantic offering on the shrine of the most passionate devotion? I but
      indistinctly recall the fact itself—what wonder that I have utterly
      forgotten the circumstances which originated or attended it? And, indeed,
      if ever that spirit which is entitled Romance—if ever she,
      the wan and the misty-winged Ashtophet of idolatrous Egypt,
      presided, as they tell, over marriages ill-omened, then most surely she
      presided over mine.
    


      There is one dear topic, however, on which my memory fails me not. It is
      the person of Ligeia. In stature she was tall, somewhat slender, and, in
      her latter days, even emaciated. I would in vain attempt to portray the
      majesty, the quiet ease, of her demeanor, or the incomprehensible
      lightness and elasticity of her footfall. She came and departed as a
      shadow. I was never made aware of her entrance into my closed study save
      by the dear music of her low sweet voice, as she placed her marble hand
      upon my shoulder. In beauty of face no maiden ever equalled her. It was
      the radiance of an opium-dream—an airy and spirit-lifting vision
      more wildly divine than the phantasies which hovered about the
      slumbering souls of the daughters of Delos. Yet her features were not of
      that regular mould which we have been falsely taught to worship in the
      classical labors of the heathen. “There is no exquisite beauty,” says
      Bacon, Lord Verulam, speaking truly of all the forms and genera of beauty,
      “without some strangeness in the proportion.” Yet, although I saw that the
      features of Ligeia were not of a classic regularity—although I
      perceived that her loveliness was indeed “exquisite,” and felt that there
      was much of “strangeness” pervading it, yet I have tried in vain to detect
      the irregularity and to trace home my own perception of “the strange.” I
      examined the contour of the lofty and pale forehead—it was faultless—how
      cold indeed that word when applied to a majesty so divine!—the skin
      rivalling the purest ivory, the commanding extent and repose, the gentle
      prominence of the regions above the temples; and then the raven-black, the
      glossy, the luxuriant and naturally-curling tresses, setting forth the
      full force of the Homeric epithet, “hyacinthine!” I looked at the delicate
      outlines of the nose—and nowhere but in the graceful medallions of
      the Hebrews had I beheld a similar perfection. There were the same
      luxurious smoothness of surface, the same scarcely perceptible tendency to
      the aquiline, the same harmoniously curved nostrils speaking the free
      spirit. I regarded the sweet mouth. Here was indeed the triumph of all
      things heavenly—the magnificent turn of the short upper lip—the
      soft, voluptuous slumber of the under—the dimples which sported, and
      the color which spoke—the teeth glancing back, with a brilliancy
      almost startling, every ray of the holy light which fell upon them in her
      serene and placid, yet most exultingly radiant of all smiles. I
      scrutinized the formation of the chin—and here, too, I found the
      gentleness of breadth, the softness and the majesty, the fullness and the
      spirituality, of the Greek—the contour which the god Apollo revealed
      but in a dream, to Cleomenes, the son of the Athenian. And then I peered
      into the large eyes of Ligeia.
    


      For eyes we have no models in the remotely antique. It might have been,
      too, that in these eyes of my beloved lay the secret to which Lord Verulam
      alludes. They were, I must believe, far larger than the ordinary eyes of
      our own race. They were even fuller than the fullest of the gazelle eyes
      of the tribe of the valley of Nourjahad. Yet it was only at intervals—in
      moments of intense excitement—that this peculiarity became more than
      slightly noticeable in Ligeia. And at such moments was her beauty—in
      my heated fancy thus it appeared perhaps—the beauty of beings either
      above or apart from the earth—the beauty of the fabulous Houri of
      the Turk. The hue of the orbs was the most brilliant of black, and, far
      over them, hung jetty lashes of great length. The brows, slightly
      irregular in outline, had the same tint. The “strangeness,” however, which
      I found in the eyes, was of a nature distinct from the formation, or the
      color, or the brilliancy of the features, and must, after all, be referred
      to the expression. Ah, word of no meaning! behind whose vast latitude of
      mere sound we intrench our ignorance of so much of the spiritual. The
      expression of the eyes of Ligeia! How for long hours have I pondered upon
      it! How have I, through the whole of a midsummer night, struggled to
      fathom it! What was it—that something more profound than the well of
      Democritus—which lay far within the pupils of my beloved? What was
      it? I was possessed with a passion to discover. Those eyes! those large,
      those shining, those divine orbs! they became to me twin stars of Leda,
      and I to them devoutest of astrologers.
    


      There is no point, among the many incomprehensible anomalies of the
      science of mind, more thrillingly exciting than the fact—never, I
      believe, noticed in the schools—that, in our endeavors to recall to
      memory something long forgotten, we often find ourselves upon the very
      verge of remembrance, without being able, in the end, to remember. And
      thus how frequently, in my intense scrutiny of Ligeia’s eyes, have I felt
      approaching the full knowledge of their expression—felt it
      approaching—yet not quite be mine—and so at length entirely
      depart! And (strange, oh strangest mystery of all!) I found, in the
      commonest objects of the universe, a circle of analogies to that
      expression. I mean to say that, subsequently to the period when Ligeia’s
      beauty passed into my spirit, there dwelling as in a shrine, I derived,
      from many existences in the material world, a sentiment such as I felt
      always aroused within me by her large and luminous orbs. Yet not the more
      could I define that sentiment, or analyze, or even steadily view it. I
      recognized it, let me repeat, sometimes in the survey of a rapidly-growing
      vine—in the contemplation of a moth, a butterfly, a chrysalis, a
      stream of running water. I have felt it in the ocean—in the falling of a
      meteor. I have felt it in the glances of unusually aged people. And there
      are one or two stars in heaven—(one especially, a star of the sixth
      magnitude, double and changeable, to be found near the large star in Lyra)
      in a telescopic scrutiny of which I have been made aware of the feeling. I
      have been filled with it by certain sounds from stringed instruments, and
      not unfrequently by passages from books. Among innumerable other
      instances, I well remember something in a volume of Joseph Glanvill, which
      (perhaps merely from its quaintness—who shall say?) never failed to
      inspire me with the sentiment: “And the will therein lieth, which
      dieth not. Who knoweth the mysteries of the will, with its vigor? For God
      is but a great will pervading all things by nature of its intentness. Man
      doth not yield him to the angels, nor unto death utterly, save only
      through the weakness of his feeble will.”
     


      Length of years, and subsequent reflection, have enabled me to trace,
      indeed, some remote connection between this passage in the English
      moralist and a portion of the character of Ligeia. An intensity in
      thought, action, or speech, was possibly, in her, a result, or at least an
      index, of that gigantic volition which, during our long intercourse,
      failed to give other and more immediate evidence of its existence. Of all
      the women whom I have ever known, she, the outwardly calm, the ever-placid
      Ligeia, was the most violently a prey to the tumultuous vultures of stern
      passion. And of such passion I could form no estimate, save by the
      miraculous expansion of those eyes which at once so delighted and appalled
      me—by the almost magical melody, modulation, distinctness and
      placidity of her very low voice—and by the fierce energy (rendered
      doubly effective by contrast with her manner of utterance) of the wild
      words which she habitually uttered.
    


      I have spoken of the learning of Ligeia: it was immense—such as I
      have never known in woman. In the classical tongues was she deeply
      proficient, and as far as my own acquaintance extended in regard to the
      modern dialects of Europe, I have never known her at fault. Indeed upon
      any theme of the most admired, because simply the most abstruse of the
      boasted erudition of the academy, have I ever found Ligeia at fault? How
      singularly—how thrillingly, this one point in the nature of my wife
      has forced itself, at this late period only, upon my attention! I said her
      knowledge was such as I have never known in woman—but where breathes
      the man who has traversed, and successfully, all the wide areas of moral,
      physical, and mathematical science? I saw not then what I now clearly
      perceive, that the acquisitions of Ligeia were gigantic, were astounding;
      yet I was sufficiently aware of her infinite supremacy to resign myself,
      with a child-like confidence, to her guidance through the chaotic world of
      metaphysical investigation at which I was most busily occupied during the
      earlier years of our marriage. With how vast a triumph—with how
      vivid a delight—with how much of all that is ethereal in hope did
      I feel, as she bent over me in studies but little sought—but less
      known—that delicious vista by slow degrees expanding before me, down
      whose long, gorgeous, and all untrodden path, I might at length pass
      onward to the goal of a wisdom too divinely precious not to be forbidden!
    


      How poignant, then, must have been the grief with which, after some years,
      I beheld my well-grounded expectations take wings to themselves and fly
      away! Without Ligeia I was but as a child groping benighted. Her presence,
      her readings alone, rendered vividly luminous the many mysteries of the
      transcendentalism in which we were immersed. Wanting the radiant lustre of
      her eyes, letters, lambent and golden, grew duller than Saturnian lead.
      And now those eyes shone less and less frequently upon the pages over
      which I pored. Ligeia grew ill. The wild eyes blazed with a too—too
      glorious effulgence; the pale fingers became of the transparent waxen hue
      of the grave; and the blue veins upon the lofty forehead swelled and sank
      impetuously with the tides of the gentle emotion. I saw that she must die—and
      I struggled desperately in spirit with the grim Azrael. And the struggles
      of the passionate wife were, to my astonishment, even more energetic than
      my own. There had been much in her stern nature to impress me with the
      belief that, to her, death would have come without its terrors; but
      not so. Words are impotent to convey any just idea of the fierceness of
      resistance with which she wrestled with the Shadow. I groaned in anguish
      at the pitiable spectacle. I would have soothed—I would have
      reasoned; but, in the intensity of her wild desire for life,—for
      life—but for life—solace and reason were the uttermost folly.
      Yet not until the last instance, amid the most convulsive writhings of her
      fierce spirit, was shaken the external placidity of her demeanor. Her
      voice grew more gentle—grew more low—yet I would not wish to
      dwell upon the wild meaning of the quietly uttered words. My brain reeled
      as I hearkened, entranced, to a melody more than mortal—to
      assumptions and aspirations which mortality had never before known.
    


      That she loved me I should not have doubted; and I might have been easily
      aware that, in a bosom such as hers, love would have reigned no ordinary
      passion. But in death only, was I fully impressed with the strength of her
      affection. For long hours, detaining my hand, would she pour out before me
      the overflowing of a heart whose more than passionate devotion amounted to
      idolatry. How had I deserved to be so blessed by such confessions?—how
      had I deserved to be so cursed with the removal of my beloved in the hour
      of her making them? But upon this subject I cannot bear to dilate. Let me
      say only, that in Ligeia’s more than womanly abandonment to a love, alas!
      all unmerited, all unworthily bestowed, I at length recognized the
      principle of her longing with so wildly earnest a desire for the life
      which was now fleeing so rapidly away. It is this wild longing—it is
      this eager vehemence of desire for life—but for life—that I
      have no power to portray—no utterance capable of expressing.
    


      At high noon of the night in which she departed, beckoning me,
      peremptorily, to her side, she bade me repeat certain verses composed by
      herself not many days before. I obeyed her. They were these:
    


Lo! ’tis a gala night

    Within the lonesome latter years!

An angel throng, bewinged, bedight

    In veils, and drowned in tears,

Sit in a theatre, to see

    A play of hopes and fears,

While the orchestra breathes fitfully

    The music of the spheres.


Mimes, in the form of God on high,

    Mutter and mumble low,

And hither and thither fly;

    Mere puppets they, who come and go

At bidding of vast formless things

    That shift the scenery to and fro,

Flapping from out their Condor wings

    Invisible Wo!


That motley drama!—oh, be sure

    It shall not be forgot!

With its Phantom chased forever more,

    By a crowd that seize it not,

Through a circle that ever returneth in

    To the self-same spot,

And much of Madness and more of Sin

    And Horror the soul of the plot.


But see, amid the mimic rout,

    A crawling shape intrude!

A blood-red thing that writhes from out

    The scenic solitude!

It writhes!—it writhes!—with mortal pangs

    The mimes become its food,

And the seraphs sob at vermin fangs

    In human gore imbued.


Out—out are the lights—out all!

    And over each quivering form,

The curtain, a funeral pall,

    Comes down with the rush of a storm,

And the angels, all pallid and wan,

    Uprising, unveiling, affirm

That the play is the tragedy, “Man,”

    And its hero the Conqueror Worm.


      “O God!” half shrieked Ligeia, leaping to her feet and extending her arms
      aloft with a spasmodic movement, as I made an end of these lines—“O
      God! O Divine Father!—shall these things be undeviatingly so?—shall
      this Conqueror be not once conquered? Are we not part and parcel in Thee?
      Who—who knoweth the mysteries of the will with its vigor? Man doth
      not yield him to the angels, nor unto death utterly, save only through the
      weakness of his feeble will.”
     


      And now, as if exhausted with emotion, she suffered her white arms to
      fall, and returned solemnly to her bed of death. And as she breathed her
      last sighs, there came mingled with them a low murmur from her lips. I
      bent to them my ear and distinguished, again, the concluding words of the
      passage in Glanvill—“Man doth not yield him to the angels, nor unto
      death utterly, save only through the weakness of his feeble will.”
     


      She died: and I, crushed into the very dust with sorrow, could no
      longer endure the lonely desolation of my dwelling in the dim and decaying
      city by the Rhine. I had no lack of what the world calls wealth. Ligeia
      had brought me far more, very far more than ordinarily falls to the lot of
      mortals. After a few months, therefore, of weary and aimless wandering, I
      purchased, and put in some repair, an abbey, which I shall not name, in
      one of the wildest and least frequented portions of fair England. The
      gloomy and dreary grandeur of the building, the almost savage aspect of
      the domain, the many melancholy and time-honored memories connected with
      both, had much in unison with the feelings of utter abandonment which had
      driven me into that remote and unsocial region of the country. Yet
      although the external abbey, with its verdant decay hanging about it,
      suffered but little alteration, I gave way, with a child-like perversity,
      and perchance with a faint hope of alleviating my sorrows, to a display of
      more than regal magnificence within. For such follies, even in
      childhood, I had imbibed a taste and now they came back to me as if in the
      dotage of grief. Alas, I feel how much even of incipient madness might
      have been discovered in the gorgeous and fantastic draperies, in the
      solemn carvings of Egypt, in the wild cornices and furniture, in the
      Bedlam patterns of the carpets of tufted gold! I had become a bounden
      slave in the trammels of opium, and my labors and my orders had taken a
      coloring from my dreams. But these absurdities I must not pause to detail.
      Let me speak only of that one chamber, ever accursed, whither in a moment
      of mental alienation, I led from the altar as my bride—as the
      successor of the unforgotten Ligeia—the fair-haired and blue-eyed
      Lady Rowena Trevanion, of Tremaine.
    


      There is no individual portion of the architecture and decoration of that
      bridal chamber which is not now visibly before me. Where were the souls of
      the haughty family of the bride, when, through thirst of gold, they
      permitted to pass the threshold of an apartment so bedecked, a maiden and
      a daughter so beloved? I have said that I minutely remember the details of
      the chamber—yet I am sadly forgetful on topics of deep moment—and
      here there was no system, no keeping, in the fantastic display, to take
      hold upon the memory. The room lay in a high turret of the castellated
      abbey, was pentagonal in shape, and of capacious size. Occupying the whole
      southern face of the pentagon was the sole window—an immense sheet
      of unbroken glass from Venice—a single pane, and tinted of a leaden
      hue, so that the rays of either the sun or moon, passing through it, fell
      with a ghastly lustre on the objects within. Over the upper portion of
      this huge window, extended the trellice-work of an aged vine, which
      clambered up the massy walls of the turret. The ceiling, of gloomy-looking
      oak, was excessively lofty, vaulted, and elaborately fretted with the
      wildest and most grotesque specimens of a semi-Gothic, semi-Druidical
      device. From out the most central recess of this melancholy vaulting,
      depended, by a single chain of gold with long links, a huge censer of the
      same metal, Saracenic in pattern, and with many perforations so contrived
      that there writhed in and out of them, as if endued with a serpent
      vitality, a continual succession of parti-colored fires.
    


      Some few ottomans and golden candelabra, of Eastern figure, were in
      various stations about—and there was the couch, too—bridal
      couch—of an Indian model, and low, and sculptured of solid ebony,
      with a pall-like canopy above. In each of the angles of the chamber stood
      on end a gigantic sarcophagus of black granite, from the tombs of the
      kings over against Luxor, with their aged lids full of immemorial
      sculpture. But in the draping of the apartment lay, alas! the chief
      phantasy of all. The lofty walls, gigantic in height—even
      unproportionably so—were hung from summit to foot, in vast folds,
      with a heavy and massive-looking tapestry—tapestry of a material
      which was found alike as a carpet on the floor, as a covering for the
      ottomans and the ebony bed, as a canopy for the bed, and as the gorgeous
      volutes of the curtains which partially shaded the window. The material
      was the richest cloth of gold. It was spotted all over, at irregular
      intervals, with arabesque figures, about a foot in diameter, and wrought
      upon the cloth in patterns of the most jetty black. But these figures
      partook of the true character of the arabesque only when regarded from a
      single point of view. By a contrivance now common, and indeed traceable to
      a very remote period of antiquity, they were made changeable in aspect. To
      one entering the room, they bore the appearance of simple monstrosities;
      but upon a farther advance, this appearance gradually departed; and step
      by step, as the visitor moved his station in the chamber, he saw himself
      surrounded by an endless succession of the ghastly forms which belong to
      the superstition of the Norman, or arise in the guilty slumbers of the
      monk. The phantasmagoric effect was vastly heightened by the artificial
      introduction of a strong continual current of wind behind the draperies—giving
      a hideous and uneasy animation to the whole.
    


      In halls such as these—in a bridal chamber such as this—I
      passed, with the Lady of Tremaine, the unhallowed hours of the first month
      of our marriage—passed them with but little disquietude. That my
      wife dreaded the fierce moodiness of my temper—that she shunned me
      and loved me but little—I could not help perceiving; but it gave me
      rather pleasure than otherwise. I loathed her with a hatred belonging more
      to demon than to man. My memory flew back, (oh, with what intensity of
      regret!) to Ligeia, the beloved, the august, the beautiful, the entombed.
      I revelled in recollections of her purity, of her wisdom, of her lofty,
      her ethereal nature, of her passionate, her idolatrous love. Now, then,
      did my spirit fully and freely burn with more than all the fires of her
      own. In the excitement of my opium dreams (for I was habitually fettered
      in the shackles of the drug) I would call aloud upon her name, during the
      silence of the night, or among the sheltered recesses of the glens by day,
      as if, through the wild eagerness, the solemn passion, the consuming ardor
      of my longing for the departed, I could restore her to the pathway she had
      abandoned—ah, could it be forever?—upon the earth.
    


      About the commencement of the second month of the marriage, the Lady
      Rowena was attacked with sudden illness, from which her recovery was slow.
      The fever which consumed her rendered her nights uneasy; and in her
      perturbed state of half-slumber, she spoke of sounds, and of motions, in
      and about the chamber of the turret, which I concluded had no origin save
      in the distemper of her fancy, or perhaps in the phantasmagoric influences
      of the chamber itself. She became at length convalescent—finally
      well. Yet but a brief period elapsed, ere a second more violent disorder
      again threw her upon a bed of suffering; and from this attack her frame,
      at all times feeble, never altogether recovered. Her illnesses were, after
      this epoch, of alarming character, and of more alarming recurrence,
      defying alike the knowledge and the great exertions of her physicians.
      With the increase of the chronic disease which had thus, apparently, taken
      too sure hold upon her constitution to be eradicated by human means, I
      could not fail to observe a similar increase in the nervous irritation of
      her temperament, and in her excitability by trivial causes of fear. She
      spoke again, and now more frequently and pertinaciously, of the sounds—of
      the slight sounds—and of the unusual motions among the tapestries,
      to which she had formerly alluded.
    


      One night, near the closing in of September, she pressed this distressing
      subject with more than usual emphasis upon my attention. She had just
      awakened from an unquiet slumber, and I had been watching, with feelings
      half of anxiety, half of vague terror, the workings of her emaciated
      countenance. I sat by the side of her ebony bed, upon one of the ottomans
      of India. She partly arose, and spoke, in an earnest low whisper, of
      sounds which she then heard, but which I could not hear—of motions
      which she then saw, but which I could not perceive. The wind was rushing
      hurriedly behind the tapestries, and I wished to show her (what, let me
      confess it, I could not all believe) that those almost inarticulate
      breathings, and those very gentle variations of the figures upon the wall,
      were but the natural effects of that customary rushing of the wind. But a
      deadly pallor, overspreading her face, had proved to me that my exertions
      to reassure her would be fruitless. She appeared to be fainting, and no
      attendants were within call. I remembered where was deposited a decanter
      of light wine which had been ordered by her physicians, and hastened
      across the chamber to procure it. But, as I stepped beneath the light of
      the censer, two circumstances of a startling nature attracted my
      attention. I had felt that some palpable although invisible object had
      passed lightly by my person; and I saw that there lay upon the golden
      carpet, in the very middle of the rich lustre thrown from the censer, a
      shadow—a faint, indefinite shadow of angelic aspect—such as
      might be fancied for the shadow of a shade. But I was wild with the
      excitement of an immoderate dose of opium, and heeded these things but
      little, nor spoke of them to Rowena. Having found the wine, I recrossed
      the chamber, and poured out a gobletful, which I held to the lips of the
      fainting lady. She had now partially recovered, however, and took the
      vessel herself, while I sank upon an ottoman near me, with my eyes
      fastened upon her person. It was then that I became distinctly aware of a
      gentle footfall upon the carpet, and near the couch; and in a second
      thereafter, as Rowena was in the act of raising the wine to her lips, I
      saw, or may have dreamed that I saw, fall within the goblet, as if from
      some invisible spring in the atmosphere of the room, three or four large
      drops of a brilliant and ruby colored fluid. If this I saw—not so
      Rowena. She swallowed the wine unhesitatingly, and I forbore to speak to
      her of a circumstance which must, after all, I considered, have been but
      the suggestion of a vivid imagination, rendered morbidly active by the
      terror of the lady, by the opium, and by the hour.
    


      Yet I cannot conceal it from my own perception that, immediately
      subsequent to the fall of the ruby-drops, a rapid change for the worse
      took place in the disorder of my wife; so that, on the third subsequent
      night, the hands of her menials prepared her for the tomb, and on the
      fourth, I sat alone, with her shrouded body, in that fantastic chamber
      which had received her as my bride. Wild visions, opium-engendered,
      flitted, shadow-like, before me. I gazed with unquiet eye upon the
      sarcophagi in the angles of the room, upon the varying figures of the
      drapery, and upon the writhing of the parti-colored fires in the censer
      overhead. My eyes then fell, as I called to mind the circumstances of a
      former night, to the spot beneath the glare of the censer where I had seen
      the faint traces of the shadow. It was there, however, no longer; and
      breathing with greater freedom, I turned my glances to the pallid and
      rigid figure upon the bed. Then rushed upon me a thousand memories of
      Ligeia—and then came back upon my heart, with the turbulent violence
      of a flood, the whole of that unutterable woe with which I had regarded her
      thus enshrouded. The night waned; and still, with a bosom full of bitter
      thoughts of the one only and supremely beloved, I remained gazing upon the
      body of Rowena.
    


      It might have been midnight, or perhaps earlier, or later, for I had taken
      no note of time, when a sob, low, gentle, but very distinct, startled me
      from my revery. I felt that it came from the bed of ebony—the
      bed of death. I listened in an agony of superstitious terror—but
      there was no repetition of the sound. I strained my vision to detect any
      motion in the corpse—but there was not the slightest perceptible.
      Yet I could not have been deceived. I had heard the noise, however faint,
      and my soul was awakened within me. I resolutely and perseveringly kept my
      attention riveted upon the body. Many minutes elapsed before any
      circumstance occurred tending to throw light upon the mystery. At length
      it became evident that a slight, a very feeble, and barely noticeable
      tinge of color had flushed up within the cheeks, and along the sunken
      small veins of the eyelids. Through a species of unutterable horror and
      awe, for which the language of mortality has no sufficiently energetic
      expression, I felt my heart cease to beat, my limbs grow rigid where I
      sat. Yet a sense of duty finally operated to restore my self-possession. I
      could no longer doubt that we had been precipitate in our preparations—that
      Rowena still lived. It was necessary that some immediate exertion be made;
      yet the turret was altogether apart from the portion of the abbey tenanted by
      the servants—there were none within call—I had no means of
      summoning them to my aid without leaving the room for many minutes—and
      this I could not venture to do. I therefore struggled alone in my
      endeavors to call back the spirit ill hovering. In a short period it was
      certain, however, that a relapse had taken place; the color disappeared
      from both eyelid and cheek, leaving a wanness even more than that of
      marble; the lips became doubly shrivelled and pinched up in the ghastly
      expression of death; a repulsive clamminess and coldness overspread
      rapidly the surface of the body; and all the usual rigorous illness
      immediately supervened. I fell back with a shudder upon the couch from
      which I had been so startlingly aroused, and again gave myself up to
      passionate waking visions of Ligeia.
    


      An hour thus elapsed when (could it be possible?) I was a second time
      aware of some vague sound issuing from the region of the bed. I listened—in
      extremity of horror. The sound came again—it was a sigh. Rushing to
      the corpse, I saw—distinctly saw—a tremor upon the lips. In a
      minute afterward they relaxed, disclosing a bright line of the pearly
      teeth. Amazement now struggled in my bosom with the profound awe which had
      hitherto reigned there alone. I felt that my vision grew dim, that my
      reason wandered; and it was only by a violent effort that I at length
      succeeded in nerving myself to the task which duty thus once more had
      pointed out. There was now a partial glow upon the forehead and upon the
      cheek and throat; a perceptible warmth pervaded the whole frame; there was
      even a slight pulsation at the heart. The lady lived; and with redoubled
      ardor I betook myself to the task of restoration. I chafed and bathed the
      temples and the hands, and used every exertion which experience, and no
      little medical reading, could suggest. But in vain. Suddenly, the color
      fled, the pulsation ceased, the lips resumed the expression of the dead,
      and, in an instant afterward, the whole body took upon itself the icy
      chilliness, the livid hue, the intense rigidity, the sunken outline, and
      all the loathsome peculiarities of that which has been, for many days, a
      tenant of the tomb.
    


      And again I sunk into visions of Ligeia—and again, (what marvel that
      I shudder while I write?), again there reached my ears a low sob from the
      region of the ebony bed. But why shall I minutely detail the unspeakable
      horrors of that night? Why shall I pause to relate how, time after time,
      until near the period of the gray dawn, this hideous drama of
      revivification was repeated; how each terrific relapse was only into a
      sterner and apparently more irredeemable death; how each agony wore the
      aspect of a struggle with some invisible foe; and how each struggle was
      succeeded by I know not what of wild change in the personal appearance of
      the corpse? Let me hurry to a conclusion.
    


      The greater part of the fearful night had worn away, and she who had been
      dead, once again stirred—and now more vigorously than hitherto,
      although arousing from a dissolution more appalling in its utter
      hopelessness than any. I had long ceased to struggle or to move, and
      remained sitting rigidly upon the ottoman, a helpless prey to a whirl of
      violent emotions, of which extreme awe was perhaps the least terrible, the
      least consuming. The corpse, I repeat, stirred, and now more vigorously
      than before. The hues of life flushed up with unwonted energy into the
      countenance—the limbs relaxed—and, save that the eyelids were
      yet pressed heavily together, and that the bandages and draperies of the
      grave still imparted their charnel character to the figure, I might have
      dreamed that Rowena had indeed shaken off, utterly, the fetters of Death.
      But if this idea was not, even then, altogether adopted, I could at least
      doubt no longer, when, arising from the bed, tottering, with feeble steps,
      with closed eyes, and with the manner of one bewildered in a dream, the
      thing that was enshrouded advanced boldly and palpably into the middle of
      the apartment.
    


      I trembled not—I stirred not—for a crowd of unutterable
      fancies connected with the air, the stature, the demeanor of the figure,
      rushing hurriedly through my brain, had paralyzed—had chilled me
      into stone. I stirred not—but gazed upon the apparition. There was a
      mad disorder in my thoughts—a tumult unappeasable. Could it, indeed,
      be the living Rowena who confronted me? Could it indeed be Rowena at all—the
      fair-haired, the blue-eyed Lady Rowena Trevanion of Tremaine? Why, why
      should I doubt it? The bandage lay heavily about the mouth—but then
      might it not be the mouth of the breathing Lady of Tremaine? And the
      cheeks—there were the roses as in her noon of life—yes, these might
      indeed be the fair cheeks of the living Lady of Tremaine. And the chin,
      with its dimples, as in health, might it not be hers?—but had she
      then grown taller since her malady? What inexpressible madness seized me
      with that thought? One bound, and I had reached her feet! Shrinking from
      my touch, she let fall from her head, unloosened, the ghastly cerements
      which had confined it, and there streamed forth, into the rushing
      atmosphere of the chamber, huge masses of long and dishevelled hair; it
      was blacker than the raven wings of the midnight! And now slowly opened
      the eyes of the figure which stood before me. “Here then, at least,” I
      shrieked aloud, “can I never—can I never be mistaken—these are
      the full, and the black, and the wild eyes—of my lost love—of
      the Lady—of the LADY LIGEIA.”
     


MORELLA


     Itself, by itself, solely, one everlasting, and single.

                    —PLATO—Sympos.


      With a feeling of deep yet most singular affection I regarded my friend
      Morella. Thrown by accident into her society many years ago, my soul from
      our first meeting, burned with fires it had never before known; but the
      fires were not of Eros, and bitter and tormenting to my spirit was the
      gradual conviction that I could in no manner define their unusual meaning
      or regulate their vague intensity. Yet we met; and fate bound us together
      at the altar; and I never spoke of passion nor thought of love. She,
      however, shunned society, and, attaching herself to me alone rendered me
      happy. It is a happiness to wonder; it is a happiness to dream.
    


      Morella’s erudition was profound. As I hope to live, her talents were of
      no common order—her powers of mind were gigantic. I felt this, and,
      in many matters, became her pupil. I soon, however, found that, perhaps on
      account of her Presburg education, she placed before me a number of those
      mystical writings which are usually considered the mere dross of the early
      German literature. These, for what reason I could not imagine, were her
      favourite and constant study—and that in process of time they became
      my own, should be attributed to the simple but effectual influence of
      habit and example.
    


      In all this, if I err not, my reason had little to do. My convictions, or
      I forget myself, were in no manner acted upon by the ideal, nor was any
      tincture of the mysticism which I read to be discovered, unless I am
      greatly mistaken, either in my deeds or in my thoughts. Persuaded of this,
      I abandoned myself implicitly to the guidance of my wife, and entered with
      an unflinching heart into the intricacies of her studies. And then—then,
      when, poring over forbidden pages, I felt a forbidden spirit enkindling
      within me—would Morella place her cold hand upon my own, and rake up
      from the ashes of a dead philosophy some low, singular words, whose
      strange meaning burned themselves in upon my memory. And then, hour after
      hour, would I linger by her side, and dwell upon the music of her voice,
      until at length its melody was tainted with terror, and there fell a
      shadow upon my soul, and I grew pale, and shuddered inwardly at those too
      unearthly tones. And thus, joy suddenly faded into horror, and the most
      beautiful became the most hideous, as Hinnon became Ge-Henna.
    


      It is unnecessary to state the exact character of those disquisitions
      which, growing out of the volumes I have mentioned, formed, for so long a
      time, almost the sole conversation of Morella and myself. By the learned
      in what might be termed theological morality they will be readily
      conceived, and by the unlearned they would, at all events, be little
      understood. The wild Pantheism of Fichte; the modified Paliggenedia of the
      Pythagoreans; and, above all, the doctrines of Identity as urged by
      Schelling, were generally the points of discussion presenting the most of
      beauty to the imaginative Morella. That identity which is termed personal,
      Mr. Locke, I think, truly defines to consist in the saneness of rational
      being. And since by person we understand an intelligent essence having
      reason, and since there is a consciousness which always accompanies
      thinking, it is this which makes us all to be that which we call
      ourselves—thereby distinguishing us from other beings that think, and
      giving us our personal identity. But the principium indivduationis, the
      notion of that identity which at death is or is not lost forever—was to
      me, at all times, a consideration of intense interest; not more from the
      perplexing and exciting nature of its consequences, than from the marked
      and agitated manner in which Morella mentioned them.
    


      But, indeed, the time had now arrived when the mystery of my wife’s manner
      oppressed me as a spell. I could no longer bear the touch of her wan
      fingers, nor the low tone of her musical language, nor the lustre of her
      melancholy eyes. And she knew all this, but did not upbraid; she seemed
      conscious of my weakness or my folly, and, smiling, called it Fate. She
      seemed, also, conscious of a cause, to me unknown, for the gradual
      alienation of my regard; but she gave me no hint or token of its nature.
      Yet was she woman, and pined away daily. In time the crimson spot settled
      steadily upon the cheek, and the blue veins upon the pale forehead became
      prominent; and one instant my nature melted into pity, but in, next I met
      the glance of her meaning eyes, and then my soul sickened and became giddy
      with the giddiness of one who gazes downward into some dreary and
      unfathomable abyss.
    


      Shall I then say that I longed with an earnest and consuming desire for
      the moment of Morella’s decease? I did; but the fragile spirit clung to
      its tenement of clay for many days—for many weeks and irksome months,
      until my tortured nerves obtained the mastery over my mind, and I grew
      furious through delay, and, with the heart of a fiend, cursed the days and
      the hours and the bitter moments, which seemed to lengthen and lengthen as
      her gentle life declined—like shadows in the dying of the day.
    


      But one autumnal evening, when the winds lay still in heaven, Morella
      called me to her bedside. There was a dim mist over all the earth, and a
      warm glow upon the waters, and amid the rich October leaves of the forest,
      a rainbow from the firmament had surely fallen.
    


      “It is a day of days,” she said, as I approached; “a day of all days
      either to live or die. It is a fair day for the sons of earth and life—ah,
      more fair for the daughters of heaven and death!”
     


      I kissed her forehead, and she continued:
    


      “I am dying, yet shall I live.”
     


      “Morella!”
     


      “The days have never been when thou couldst love me—but her whom in
      life thou didst abhor, in death thou shalt adore.”
     


      “Morella!”
     


      “I repeat that I am dying. But within me is a pledge of that affection—ah,
      how little!—which thou didst feel for me, Morella. And when my
      spirit departs shall the child live—thy child and mine, Morella’s.
      But thy days shall be days of sorrow—that sorrow which is the most
      lasting of impressions, as the cypress is the most enduring of trees. For
      the hours of thy happiness are over and joy is not gathered twice in a
      life, as the roses of Paestum twice in a year. Thou shalt no longer, then,
      play the Teian with time, but, being ignorant of the myrtle and the vine,
      thou shalt bear about with thee thy shroud on the earth, as do the
      Moslemin at Mecca.”
     


      “Morella!” I cried, “Morella! how knowest thou this?” but she turned away
      her face upon the pillow and a slight tremor coming over her limbs, she
      thus died, and I heard her voice no more.
    


      Yet, as she had foretold, her child, to which in dying she had given
      birth, which breathed not until the mother breathed no more, her child, a
      daughter, lived. And she grew strangely in stature and intellect, and was
      the perfect resemblance of her who had departed, and I loved her with a
      love more fervent than I had believed it possible to feel for any denizen
      of earth.
    


      But, ere long the heaven of this pure affection became darkened, and
      gloom, and horror, and grief swept over it in clouds. I said the child
      grew strangely in stature and intelligence. Strange, indeed, was her rapid
      increase in bodily size—but terrible, oh! terrible were the tumultuous
      thoughts which crowded upon me while watching the development of her
      mental being. Could it be otherwise, when I daily discovered in the
      conceptions of the child the adult powers and faculties of the woman?—when
      the lessons of experience fell from the lips of infancy? and when the
      wisdom or the passions of maturity I found hourly gleaming from its full
      and speculative eye? When, I say, all this became evident to my appalled
      senses—when I could no longer hide it from my soul, nor throw it off from
      those perceptions which trembled to receive it—is it to be wondered at
      that suspicions, of a nature fearful and exciting, crept in upon my
      spirit, or that my thoughts fell back aghast upon the wild tales and
      thrilling theories of the entombed Morella? I snatched from the scrutiny
      of the world a being whom destiny compelled me to adore, and in the
      rigorous seclusion of my home, watched with an agonizing anxiety over all
      which concerned the beloved.
    


      And as years rolled away, and I gazed day after day upon her holy, and
      mild, and eloquent face, and poured over her maturing form, day after day
      did I discover new points of resemblance in the child to her mother, the
      melancholy and the dead. And hourly grew darker these shadows of
      similitude, and more full, and more definite, and more perplexing, and
      more hideously terrible in their aspect. For that her smile was like her
      mother’s I could bear; but then I shuddered at its too perfect
      identity—that her eyes were like Morella’s I could
      endure; but then they, too, often looked down into the depths of my soul
      with Morella’s own intense and bewildering meaning. And in the
      contour of the high forehead, and in the ringlets of the silken hair, and
      in the wan fingers which buried themselves therein, and in the sad
      musical tones of her speech, and above all—oh! above all—in the
      phrases and expressions of the dead on the lips of the loved and the
      living, I found food for consuming thought and horror—for a worm that
      would not die.
    


      Thus passed away two lustra of her life, and as yet my daughter remained
      nameless upon the earth. “My child,” and “my love,” were the designations
      usually prompted by a father’s affection, and the rigid seclusion of her
      days precluded all other intercourse. Morella’s name died with her at her
      death. Of the mother I had never spoken to the daughter;—it was impossible
      to speak. Indeed, during the brief period of her existence, the latter had
      received no impressions from the outward world, save such as might have
      been afforded by the narrow limits of her privacy. But at length the
      ceremony of baptism presented to my mind, in its unnerved and agitated
      condition, a present deliverance from the terrors of my destiny. And at
      the baptismal font I hesitated for a name. And many titles of the wise and
      beautiful, of old and modern times, of my own and foreign lands, came
      thronging to my lips, with many, many fair titles of the gentle, and the
      happy, and the good. What prompted me then to disturb the memory of the
      buried dead? What demon urged me to breathe that sound, which in its very
      recollection was wont to make ebb the purple blood in torrents from the
      temples to the heart? What fiend spoke from the recesses of my soul, when
      amid those dim aisles, and in the silence of the night, I whispered within
      the ears of the holy man the syllables—Morella? What more than fiend
      convulsed the features of my child, and overspread them with hues of
      death, as starting at that scarcely audible sound, she turned her glassy
      eyes from the earth to heaven, and falling prostrate on the black slabs of
      our ancestral vault, responded—“I am here!”
     


      Distinct, coldly, calmly distinct, fell those few simple sounds within my
      ear, and thence like molten lead rolled hissingly into my brain. Years—years
      may pass away, but the memory of that epoch—never! Nor was I indeed
      ignorant of the flowers and the vine—but the hemlock and the cypress
      overshadowed me night and day. And I kept no reckoning of time or place,
      and the stars of my fate faded from heaven, and therefore the earth grew
      dark, and its figures passed by me like flitting shadows, and among them
      all I beheld only—Morella. The winds of the firmament breathed but
      one sound within my ears, and the ripples upon the sea murmured evermore—Morella.
      But she died; and with my own hands I bore her to the tomb; and I laughed
      with a long and bitter laugh as I found no traces of the first in the
      charnel where I laid the second, Morella.
    


A TALE OF THE RAGGED MOUNTAINS


      During the fall of the year 1827, while residing near Charlottesville,
      Virginia, I casually made the acquaintance of Mr. Augustus Bedloe. This
      young gentleman was remarkable in every respect, and excited in me a
      profound interest and curiosity. I found it impossible to comprehend him
      either in his moral or his physical relations. Of his family I could
      obtain no satisfactory account. Whence he came, I never ascertained. Even
      about his age—although I call him a young gentleman—there was
      something which perplexed me in no little degree. He certainly seemed
      young—and he made a point of speaking about his youth—yet
      there were moments when I should have had little trouble in imagining him
      a hundred years of age. But in no regard was he more peculiar than in his
      personal appearance. He was singularly tall and thin. He stooped much. His
      limbs were exceedingly long and emaciated. His forehead was broad and low.
      His complexion was absolutely bloodless. His mouth was large and flexible,
      and his teeth were more wildly uneven, although sound, than I had ever
      before seen teeth in a human head. The expression of his smile, however,
      was by no means unpleasing, as might be supposed; but it had no variation
      whatever. It was one of profound melancholy—of a phaseless and
      unceasing gloom. His eyes were abnormally large, and round like those of a
      cat. The pupils, too, upon any accession or diminution of light, underwent
      contraction or dilation, just such as is observed in the feline tribe. In
      moments of excitement the orbs grew bright to a degree almost
      inconceivable; seeming to emit luminous rays, not of a reflected but of an
      intrinsic lustre, as does a candle or the sun; yet their ordinary
      condition was so totally vapid, filmy, and dull as to convey the idea of
      the eyes of a long-interred corpse.
    


      These peculiarities of person appeared to cause him much annoyance, and he
      was continually alluding to them in a sort of half explanatory, half
      apologetic strain, which, when I first heard it, impressed me very
      painfully. I soon, however, grew accustomed to it, and my uneasiness wore
      off. It seemed to be his design rather to insinuate than directly to
      assert that, physically, he had not always been what he was—that a
      long series of neuralgic attacks had reduced him from a condition of more
      than usual personal beauty, to that which I saw. For many years past he
      had been attended by a physician, named Templeton—an old gentleman,
      perhaps seventy years of age—whom he had first encountered at
      Saratoga, and from whose attention, while there, he either received, or
      fancied that he received, great benefit. The result was that Bedloe, who
      was wealthy, had made an arrangement with Dr. Templeton, by which the
      latter, in consideration of a liberal annual allowance, had consented to
      devote his time and medical experience exclusively to the care of the
      invalid.
    


      Doctor Templeton had been a traveller in his younger days, and at Paris
      had become a convert, in great measure, to the doctrines of Mesmer. It was
      altogether by means of magnetic remedies that he had succeeded in
      alleviating the acute pains of his patient; and this success had very
      naturally inspired the latter with a certain degree of confidence in the
      opinions from which the remedies had been educed. The Doctor, however,
      like all enthusiasts, had struggled hard to make a thorough convert of his
      pupil, and finally so far gained his point as to induce the sufferer to
      submit to numerous experiments. By a frequent repetition of these, a
      result had arisen, which of late days has become so common as to attract
      little or no attention, but which, at the period of which I write, had
      very rarely been known in America. I mean to say, that between Doctor
      Templeton and Bedloe there had grown up, little by little, a very distinct
      and strongly marked rapport, or magnetic relation. I am not prepared to
      assert, however, that this rapport extended beyond the limits of the
      simple sleep-producing power, but this power itself had attained great
      intensity. At the first attempt to induce the magnetic somnolency, the
      mesmerist entirely failed. In the fifth or sixth he succeeded very
      partially, and after long continued effort. Only at the twelfth was the
      triumph complete. After this the will of the patient succumbed rapidly to
      that of the physician, so that, when I first became acquainted with the
      two, sleep was brought about almost instantaneously by the mere volition
      of the operator, even when the invalid was unaware of his presence. It is
      only now, in the year 1845, when similar miracles are witnessed daily by
      thousands, that I dare venture to record this apparent impossibility as a
      matter of serious fact.
    


      The temperature of Bedloe was, in the highest degree sensitive, excitable,
      enthusiastic. His imagination was singularly vigorous and creative; and no
      doubt it derived additional force from the habitual use of morphine, which
      he swallowed in great quantity, and without which he would have found it
      impossible to exist. It was his practice to take a very large dose of it
      immediately after breakfast each morning—or, rather, immediately
      after a cup of strong coffee, for he ate nothing in the forenoon—and
      then set forth alone, or attended only by a dog, upon a long ramble among
      the chain of wild and dreary hills that lie westward and southward of
      Charlottesville, and are there dignified by the title of the Ragged
      Mountains.
    


      Upon a dim, warm, misty day, toward the close of November, and during the
      strange interregnum of the seasons which in America is termed the Indian
      Summer, Mr. Bedloe departed as usual for the hills. The day passed, and
      still he did not return.
    


      About eight o’clock at night, having become seriously alarmed at his
      protracted absence, we were about setting out in search of him, when he
      unexpectedly made his appearance, in health no worse than usual, and in
      rather more than ordinary spirits. The account which he gave of his
      expedition, and of the events which had detained him, was a singular one
      indeed.
    


      “You will remember,” said he, “that it was about nine in the morning when
      I left Charlottesville. I bent my steps immediately to the mountains, and,
      about ten, entered a gorge which was entirely new to me. I followed the
      windings of this pass with much interest. The scenery which presented
      itself on all sides, although scarcely entitled to be called grand, had
      about it an indescribable and to me a delicious aspect of dreary
      desolation. The solitude seemed absolutely virgin. I could not help
      believing that the green sods and the gray rocks upon which I trod had
      been trodden never before by the foot of a human being. So entirely
      secluded, and in fact inaccessible, except through a series of accidents,
      is the entrance of the ravine, that it is by no means impossible that I
      was indeed the first adventurer—the very first and sole adventurer
      who had ever penetrated its recesses.
    


      “The thick and peculiar mist, or smoke, which distinguishes the Indian
      Summer, and which now hung heavily over all objects, served, no doubt, to
      deepen the vague impressions which these objects created. So dense was
      this pleasant fog that I could at no time see more than a dozen yards of
      the path before me. This path was excessively sinuous, and as the sun
      could not be seen, I soon lost all idea of the direction in which I
      journeyed. In the meantime the morphine had its customary effect—that
      of enduing all the external world with an intensity of interest. In the
      quivering of a leaf—in the hue of a blade of grass—in the
      shape of a trefoil—in the humming of a bee—in the gleaming of
      a dew-drop—in the breathing of the wind—in the faint odors
      that came from the forest—there came a whole universe of suggestion—a
      gay and motley train of rhapsodical and immethodical thought.
    


      “Busied in this, I walked on for several hours, during which the mist
      deepened around me to so great an extent that at length I was reduced to
      an absolute groping of the way. And now an indescribable uneasiness
      possessed me—a species of nervous hesitation and tremor. I feared to
      tread, lest I should be precipitated into some abyss. I remembered, too,
      strange stories told about these Ragged Hills, and of the uncouth and
      fierce races of men who tenanted their groves and caverns. A thousand
      vague fancies oppressed and disconcerted me—fancies the more
      distressing because vague. Very suddenly my attention was arrested by the
      loud beating of a drum.
    


      “My amazement was, of course, extreme. A drum in these hills was a thing
      unknown. I could not have been more surprised at the sound of the trump of
      the Archangel. But a new and still more astounding source of interest and
      perplexity arose. There came a wild rattling or jingling sound, as if of a
      bunch of large keys, and upon the instant a dusky-visaged and half-naked
      man rushed past me with a shriek. He came so close to my person that I
      felt his hot breath upon my face. He bore in one hand an instrument
      composed of an assemblage of steel rings, and shook them vigorously as he
      ran. Scarcely had he disappeared in the mist before, panting after him,
      with open mouth and glaring eyes, there darted a huge beast. I could not
      be mistaken in its character. It was a hyena.
    


      “The sight of this monster rather relieved than heightened my terrors—for
      I now made sure that I dreamed, and endeavored to arouse myself to waking
      consciousness. I stepped boldly and briskly forward. I rubbed my eyes. I
      called aloud. I pinched my limbs. A small spring of water presented itself
      to my view, and here, stooping, I bathed my hands and my head and neck.
      This seemed to dissipate the equivocal sensations which had hitherto
      annoyed me. I arose, as I thought, a new man, and proceeded steadily and
      complacently on my unknown way.
    


      “At length, quite overcome by exertion, and by a certain oppressive
      closeness of the atmosphere, I seated myself beneath a tree. Presently
      there came a feeble gleam of sunshine, and the shadow of the leaves of the
      tree fell faintly but definitely upon the grass. At this shadow I gazed
      wonderingly for many minutes. Its character stupefied me with
      astonishment. I looked upward. The tree was a palm.
    


      “I now arose hurriedly, and in a state of fearful agitation—for the
      fancy that I dreamed would serve me no longer. I saw—I felt that I
      had perfect command of my senses—and these senses now brought to my
      soul a world of novel and singular sensation. The heat became all at once
      intolerable. A strange odor loaded the breeze. A low, continuous murmur,
      like that arising from a full, but gently flowing river, came to my ears,
      intermingled with the peculiar hum of multitudinous human voices.
    


      “While I listened in an extremity of astonishment which I need not attempt
      to describe, a strong and brief gust of wind bore off the incumbent fog as
      if by the wand of an enchanter.
    


      “I found myself at the foot of a high mountain, and looking down into a
      vast plain, through which wound a majestic river. On the margin of this
      river stood an Eastern-looking city, such as we read of in the Arabian
      Tales, but of a character even more singular than any there described.
      From my position, which was far above the level of the town, I could
      perceive its every nook and corner, as if delineated on a map. The streets
      seemed innumerable, and crossed each other irregularly in all directions,
      but were rather long winding alleys than streets, and absolutely swarmed
      with inhabitants. The houses were wildly picturesque. On every hand was a
      wilderness of balconies, of verandas, of minarets, of shrines, and
      fantastically carved oriels. Bazaars abounded; and in these were displayed
      rich wares in infinite variety and profusion—silks, muslins, the
      most dazzling cutlery, the most magnificent jewels and gems. Besides these
      things, were seen, on all sides, banners and palanquins, litters with
      stately dames close-veiled, elephants gorgeously caparisoned, idols
      grotesquely hewn, drums, banners, and gongs, spears, silver and gilded
      maces. And amid the crowd, and the clamor, and the general intricacy and
      confusion—amid the million of black and yellow men, turbaned and
      robed, and of flowing beard, there roamed a countless multitude of holy
      filleted bulls, while vast legions of the filthy but sacred ape clambered,
      chattering and shrieking, about the cornices of the mosques, or clung to
      the minarets and oriels. From the swarming streets to the banks of the
      river, there descended innumerable flights of steps leading to bathing
      places, while the river itself seemed to force a passage with difficulty
      through the vast fleets of deeply-burthened ships that far and wide
      encountered its surface. Beyond the limits of the city arose, in frequent
      majestic groups, the palm and the cocoa, with other gigantic and weird
      trees of vast age; and here and there might be seen a field of rice, the
      thatched hut of a peasant, a tank, a stray temple, a gypsy camp, or a
      solitary graceful maiden taking her way, with a pitcher upon her head, to
      the banks of the magnificent river.
    


      “You will say now, of course, that I dreamed; but not so. What I saw—what
      I heard—what I felt—what I thought—had about it nothing
      of the unmistakable idiosyncrasy of the dream. All was rigorously
      self-consistent. At first, doubting that I was really awake, I entered
      into a series of tests, which soon convinced me that I really was. Now,
      when one dreams, and, in the dream, suspects that he dreams, the suspicion
      never fails to confirm itself, and the sleeper is almost immediately
      aroused. Thus Novalis errs not in saying that ‘we are near waking when we
      dream that we dream.’ Had the vision occurred to me as I describe it,
      without my suspecting it as a dream, then a dream it might absolutely have
      been, but, occurring as it did, and suspected and tested as it was, I am
      forced to class it among other phenomena.”
     


      “In this I am not sure that you are wrong,” observed Dr. Templeton, “but
      proceed. You arose and descended into the city.”
     


      “I arose,” continued Bedloe, regarding the Doctor with an air of profound
      astonishment “I arose, as you say, and descended into the city. On my way
      I fell in with an immense populace, crowding through every avenue, all in
      the same direction, and exhibiting in every action the wildest excitement.
      Very suddenly, and by some inconceivable impulse, I became intensely
      imbued with personal interest in what was going on. I seemed to feel that
      I had an important part to play, without exactly understanding what it
      was. Against the crowd which environed me, however, I experienced a deep
      sentiment of animosity. I shrank from amid them, and, swiftly, by a
      circuitous path, reached and entered the city. Here all was the wildest
      tumult and contention. A small party of men, clad in garments half Indian,
      half European, and officered by gentlemen in a uniform partly British,
      were engaged, at great odds, with the swarming rabble of the alleys. I
      joined the weaker party, arming myself with the weapons of a fallen
      officer, and fighting I knew not whom with the nervous ferocity of
      despair. We were soon overpowered by numbers, and driven to seek refuge in
      a species of kiosk. Here we barricaded ourselves, and, for the present
      were secure. From a loop-hole near the summit of the kiosk, I perceived a
      vast crowd, in furious agitation, surrounding and assaulting a gay palace
      that overhung the river. Presently, from an upper window of this place,
      there descended an effeminate-looking person, by means of a string made of
      the turbans of his attendants. A boat was at hand, in which he escaped to
      the opposite bank of the river.
    


      “And now a new object took possession of my soul. I spoke a few hurried
      but energetic words to my companions, and, having succeeded in gaining
      over a few of them to my purpose made a frantic sally from the kiosk. We
      rushed amid the crowd that surrounded it. They retreated, at first, before
      us. They rallied, fought madly, and retreated again. In the mean time we
      were borne far from the kiosk, and became bewildered and entangled among
      the narrow streets of tall, overhanging houses, into the recesses of which
      the sun had never been able to shine. The rabble pressed impetuously upon
      us, harrassing us with their spears, and overwhelming us with flights of
      arrows. These latter were very remarkable, and resembled in some respects
      the writhing creese of the Malay. They were made to imitate the body of a
      creeping serpent, and were long and black, with a poisoned barb. One of
      them struck me upon the right temple. I reeled and fell. An instantaneous
      and dreadful sickness seized me. I struggled—I gasped—I died.”
    


       “You will hardly persist now,” said I smiling,
       “that the whole of your adventure was not a dream. You are not
       prepared to maintain that you are dead?”
     


      When I said these words, I of course expected some lively sally from
      Bedloe in reply, but, to my astonishment, he hesitated, trembled, became
      fearfully pallid, and remained silent. I looked toward Templeton. He sat
      erect and rigid in his chair—his teeth chattered, and his eyes were
      starting from their sockets. “Proceed!” he at length said hoarsely to
      Bedloe.
    


      “For many minutes,” continued the latter, “my sole sentiment—my sole
      feeling—was that of darkness and nonentity, with the consciousness
      of death. At length there seemed to pass a violent and sudden shock
      through my soul, as if of electricity. With it came the sense of
      elasticity and of light. This latter I felt—not saw. In an instant I
      seemed to rise from the ground. But I had no bodily, no visible, audible,
      or palpable presence. The crowd had departed. The tumult had ceased. The
      city was in comparative repose. Beneath me lay my corpse, with the arrow
      in my temple, the whole head greatly swollen and disfigured. But all these
      things I felt—not saw. I took interest in nothing. Even the corpse
      seemed a matter in which I had no concern. Volition I had none, but
      appeared to be impelled into motion, and flitted buoyantly out of the
      city, retracing the circuitous path by which I had entered it. When I had
      attained that point of the ravine in the mountains at which I had
      encountered the hyena, I again experienced a shock as of a galvanic
      battery; the sense of weight, of volition, of substance, returned. I
      became my original self, and bent my steps eagerly homeward—but the
      past had not lost the vividness of the real—and not now, even for an
      instant, can I compel my understanding to regard it as a dream.”
     


      “Nor was it,” said Templeton, with an air of deep solemnity, “yet it would
      be difficult to say how otherwise it should be termed. Let us suppose
      only, that the soul of the man of to-day is upon the verge of some
      stupendous psychal discoveries. Let us content ourselves with this
      supposition. For the rest I have some explanation to make. Here is a
      watercolor drawing, which I should have shown you before, but which an
      unaccountable sentiment of horror has hitherto prevented me from showing.”
     


      We looked at the picture which he presented. I saw nothing in it of an
      extraordinary character, but its effect upon Bedloe was prodigious. He
      nearly fainted as he gazed. And yet it was but a miniature portrait—a
      miraculously accurate one, to be sure—of his own very remarkable
      features. At least this was my thought as I regarded it.
    


      “You will perceive,” said Templeton, “the date of this picture—it is
      here, scarcely visible, in this corner—1780. In this year was the
      portrait taken. It is the likeness of a dead friend—a Mr. Oldeb—to
      whom I became much attached at Calcutta, during the administration of
      Warren Hastings. I was then only twenty years old. When I first saw you,
      Mr. Bedloe, at Saratoga, it was the miraculous similarity which existed
      between yourself and the painting which induced me to accost you, to seek
      your friendship, and to bring about those arrangements which resulted in
      my becoming your constant companion. In accomplishing this point, I was
      urged partly, and perhaps principally, by a regretful memory of the
      deceased, but also, in part, by an uneasy, and not altogether horrorless
      curiosity respecting yourself.
    


      “In your detail of the vision which presented itself to you amid the
      hills, you have described, with the minutest accuracy, the Indian city of
      Benares, upon the Holy River. The riots, the combat, the massacre, were
      the actual events of the insurrection of Cheyte Sing, which took place in
      1780, when Hastings was put in imminent peril of his life. The man
      escaping by the string of turbans was Cheyte Sing himself. The party in
      the kiosk were sepoys and British officers, headed by Hastings. Of this
      party I was one, and did all I could to prevent the rash and fatal sally
      of the officer who fell, in the crowded alleys, by the poisoned arrow of a
      Bengalee. That officer was my dearest friend. It was Oldeb. You will
      perceive by these manuscripts,” (here the speaker produced a note-book in
      which several pages appeared to have been freshly written,) “that at the
      very period in which you fancied these things amid the hills, I was
      engaged in detailing them upon paper here at home.”
     


      In about a week after this conversation, the following paragraphs appeared
      in a Charlottesville paper:
    


      “We have the painful duty of announcing the death of Mr. Augustus Bedlo, a
      gentleman whose amiable manners and many virtues have long endeared him to
      the citizens of Charlottesville.
    


      “Mr. B., for some years past, has been subject to neuralgia, which has
      often threatened to terminate fatally; but this can be regarded only as
      the mediate cause of his decease. The proximate cause was one of especial
      singularity. In an excursion to the Ragged Mountains, a few days since, a
      slight cold and fever were contracted, attended with great determination
      of blood to the head. To relieve this, Dr. Templeton resorted to topical
      bleeding. Leeches were applied to the temples. In a fearfully brief period
      the patient died, when it appeared that in the jar containing the leeches,
      had been introduced, by accident, one of the venomous vermicular sangsues
      which are now and then found in the neighboring ponds. This creature
      fastened itself upon a small artery in the right temple. Its close
      resemblance to the medicinal leech caused the mistake to be overlooked
      until too late.
    


      “N. B.—The poisonous sangsue of Charlottesville may always be
      distinguished from the medicinal leech by its blackness, and especially by
      its writhing or vermicular motions, which very nearly resemble those of a
      snake.”
     


      I was speaking with the editor of the paper in question, upon the topic of
      this remarkable accident, when it occurred to me to ask how it happened
      that the name of the deceased had been given as Bedlo.
    


      “I presume,” I said, “you have authority for this spelling, but I have
      always supposed the name to be written with an e at the end.”
     


      “Authority?—no,” he replied. “It is a mere typographical error. The
      name is Bedlo with an e, all the world over, and I never knew it to be
      spelt otherwise in my life.”
     


      “Then,” said I mutteringly, as I turned upon my heel, “then indeed has it
      come to pass that one truth is stranger than any fiction—for Bedloe,
      without the e, what is it but Oldeb conversed! And this man tells me that
      it is a typographical error.”
     


THE SPECTACLES


      Many years ago, it was the fashion to ridicule the idea of “love at first
      sight;” but those who think, not less than those who feel deeply, have
      always advocated its existence. Modern discoveries, indeed, in what may be
      termed ethical magnetism or magnetoesthetics, render it probable that the
      most natural, and, consequently, the truest and most intense of the human
      affections are those which arise in the heart as if by electric sympathy—in
      a word, that the brightest and most enduring of the psychal fetters are
      those which are riveted by a glance. The confession I am about to make
      will add another to the already almost innumerable instances of the truth
      of the position.
    


      My story requires that I should be somewhat minute. I am still a very
      young man—not yet twenty-two years of age. My name, at present, is a
      very usual and rather plebeian one—Simpson. I say “at present;” for
      it is only lately that I have been so called—having legislatively
      adopted this surname within the last year in order to receive a large
      inheritance left me by a distant male relative, Adolphus Simpson, Esq. The
      bequest was conditioned upon my taking the name of the testator,—the
      family, not the Christian name; my Christian name is Napoleon Bonaparte—or,
      more properly, these are my first and middle appellations.
    


      I assumed the name, Simpson, with some reluctance, as in my true patronym,
      Froissart, I felt a very pardonable pride—believing that I could
      trace a descent from the immortal author of the “Chronicles.” While on the
      subject of names, by the bye, I may mention a singular coincidence of
      sound attending the names of some of my immediate predecessors. My father
      was a Monsieur Froissart, of Paris. His wife—my mother, whom he
      married at fifteen—was a Mademoiselle Croissart, eldest daughter of
      Croissart the banker, whose wife, again, being only sixteen when married,
      was the eldest daughter of one Victor Voissart. Monsieur Voissart, very
      singularly, had married a lady of similar name—a Mademoiselle
      Moissart. She, too, was quite a child when married; and her mother, also,
      Madame Moissart, was only fourteen when led to the altar. These early
      marriages are usual in France. Here, however, are Moissart, Voissart,
      Croissart, and Froissart, all in the direct line of descent. My own name,
      though, as I say, became Simpson, by act of Legislature, and with so much
      repugnance on my part, that, at one period, I actually hesitated about
      accepting the legacy with the useless and annoying proviso attached.
    


      As to personal endowments, I am by no means deficient. On the contrary, I
      believe that I am well made, and possess what nine tenths of the world
      would call a handsome face. In height I am five feet eleven. My hair is
      black and curling. My nose is sufficiently good. My eyes are large and
      gray; and although, in fact they are weak to a very inconvenient degree,
      still no defect in this regard would be suspected from their appearance.
      The weakness itself, however, has always much annoyed me, and I have
      resorted to every remedy—short of wearing glasses. Being youthful
      and good-looking, I naturally dislike these, and have resolutely refused
      to employ them. I know nothing, indeed, which so disfigures the
      countenance of a young person, or so impresses every feature with an air
      of demureness, if not altogether of sanctimoniousness and of age. An
      eyeglass, on the other hand, has a savor of downright foppery and
      affectation. I have hitherto managed as well as I could without either.
      But something too much of these merely personal details, which, after all,
      are of little importance. I will content myself with saying, in addition,
      that my temperament is sanguine, rash, ardent, enthusiastic—and that
      all my life I have been a devoted admirer of the women.
    


      One night last winter I entered a box at the P—— Theatre, in company
      with a friend, Mr. Talbot. It was an opera night, and the bills presented
      a very rare attraction, so that the house was excessively crowded. We were
      in time, however, to obtain the front seats which had been reserved for
      us, and into which, with some little difficulty, we elbowed our way.
    


      For two hours my companion, who was a musical fanatico, gave his undivided
      attention to the stage; and, in the meantime, I amused myself by observing
      the audience, which consisted, in chief part, of the very elite of the
      city. Having satisfied myself upon this point, I was about turning my eyes
      to the prima donna, when they were arrested and riveted by a figure in one
      of the private boxes which had escaped my observation.
    


      If I live a thousand years, I can never forget the intense emotion with
      which I regarded this figure. It was that of a female, the most exquisite
      I had ever beheld. The face was so far turned toward the stage that, for
      some minutes, I could not obtain a view of it—but the form was
      divine; no other word can sufficiently express its magnificent proportion—and
      even the term “divine” seems ridiculously feeble as I write it.
    


      The magic of a lovely form in woman—the necromancy of female
      gracefulness—was always a power which I had found it impossible to
      resist, but here was grace personified, incarnate, the beau ideal of my
      wildest and most enthusiastic visions. The figure, almost all of which the
      construction of the box permitted to be seen, was somewhat above the
      medium height, and nearly approached, without positively reaching, the
      majestic. Its perfect fullness and tournure were delicious. The head, of
      which only the back was visible, rivalled in outline that of the Greek
      Psyche, and was rather displayed than concealed by an elegant cap of gaze
      äérienne, which put me in mind of the ventum textilem of Apuleius. The
      right arm hung over the balustrade of the box, and thrilled every nerve of
      my frame with its exquisite symmetry. Its upper portion was draperied by
      one of the loose open sleeves now in fashion. This extended but little
      below the elbow. Beneath it was worn an under one of some frail material,
      close-fitting, and terminated by a cuff of rich lace, which fell
      gracefully over the top of the hand, revealing only the delicate fingers,
      upon one of which sparkled a diamond ring, which I at once saw was of
      extraordinary value. The admirable roundness of the wrist was well set off
      by a bracelet which encircled it, and which also was ornamented and
      clasped by a magnificent aigrette of jewels—telling, in words that could
      not be mistaken, at once of the wealth and fastidious taste of the wearer.
    


      I gazed at this queenly apparition for at least half an hour, as if I had
      been suddenly converted to stone; and, during this period, I felt the full
      force and truth of all that has been said or sung concerning “love at
      first sight.” My feelings were totally different from any which I had
      hitherto experienced, in the presence of even the most celebrated
      specimens of female loveliness. An unaccountable, and what I am compelled
      to consider a magnetic, sympathy of soul for soul, seemed to rivet, not
      only my vision, but my whole powers of thought and feeling, upon the
      admirable object before me. I saw—I felt—I knew that I was
      deeply, madly, irrevocably in love—and this even before seeing the
      face of the person beloved. So intense, indeed, was the passion that
      consumed me, that I really believe it would have received little if any
      abatement had the features, yet unseen, proved of merely ordinary
      character; so anomalous is the nature of the only true love—of the
      love at first sight—and so little really dependent is it upon the
      external conditions which only seem to create and control it.
    


      While I was thus wrapped in admiration of this lovely vision, a sudden
      disturbance among the audience caused her to turn her head partially
      toward me, so that I beheld the entire profile of the face. Its beauty
      even exceeded my anticipations—and yet there was something about it
      which disappointed me without my being able to tell exactly what it was. I
      said “disappointed,” but this is not altogether the word. My sentiments
      were at once quieted and exalted. They partook less of transport and more
      of calm enthusiasm—of enthusiastic repose. This state of feeling arose,
      perhaps, from the Madonna-like and matronly air of the face; and yet I at
      once understood that it could not have arisen entirely from this. There
      was something else—some mystery which I could not develope—some
      expression about the countenance which slightly disturbed me while it
      greatly heightened my interest. In fact, I was just in that condition of
      mind which prepares a young and susceptible man for any act of
      extravagance. Had the lady been alone, I should undoubtedly have entered
      her box and accosted her at all hazards; but, fortunately, she was
      attended by two companions—a gentleman, and a strikingly beautiful
      woman, to all appearance a few years younger than herself.
    


      I revolved in my mind a thousand schemes by which I might obtain,
      hereafter, an introduction to the elder lady, or, for the present, at all
      events, a more distinct view of her beauty. I would have removed my
      position to one nearer her own, but the crowded state of the theatre
      rendered this impossible; and the stern decrees of Fashion had, of late,
      imperatively prohibited the use of the opera-glass in a case such as this,
      even had I been so fortunate as to have one with me—but I had not—and
      was thus in despair.
    


      At length I bethought me of applying to my companion.
    


      “Talbot,” I said, “you have an opera-glass. Let me have it.”
     


      “An opera-glass!—no!—what do you suppose I would be
      doing with an opera-glass?” Here he turned impatiently toward the stage.
    


      “But, Talbot,” I continued, pulling him by the shoulder, “listen to me
      will you? Do you see the stage-box?—there!—no, the next.— Did
      you ever behold as lovely a woman?”
     


      “She is very beautiful, no doubt,” he said.
    


      “I wonder who she can be?”
     


      “Why, in the name of all that is angelic, don’t you know who she is? ‘Not
      to know her argues yourself unknown.’ She is the celebrated Madame Lalande—the
      beauty of the day par excellence, and the talk of the whole town.
      Immensely wealthy too—a widow, and a great match—has just
      arrived from Paris.”
     


      “Do you know her?”
     


      “Yes; I have the honor.”
     


      “Will you introduce me?”
     


      “Assuredly, with the greatest pleasure; when shall it be?”
     


      “To-morrow, at one, I will call upon you at B—’s.”
    


      “Very good; and now do hold your tongue, if you can.”
     


      In this latter respect I was forced to take Talbot’s advice; for he
      remained obstinately deaf to every further question or suggestion, and
      occupied himself exclusively for the rest of the evening with what was
      transacting upon the stage.
    


      In the meantime I kept my eyes riveted on Madame Lalande, and at length
      had the good fortune to obtain a full front view of her face. It was
      exquisitely lovely—this, of course, my heart had told me before,
      even had not Talbot fully satisfied me upon the point—but still the
      unintelligible something disturbed me. I finally concluded that my senses
      were impressed by a certain air of gravity, sadness, or, still more
      properly, of weariness, which took something from the youth and freshness
      of the countenance, only to endow it with a seraphic tenderness and
      majesty, and thus, of course, to my enthusiastic and romantic temperment,
      with an interest tenfold.
    


      While I thus feasted my eyes, I perceived, at last, to my great
      trepidation, by an almost imperceptible start on the part of the lady,
      that she had become suddenly aware of the intensity of my gaze. Still, I
      was absolutely fascinated, and could not withdraw it, even for an instant.
      She turned aside her face, and again I saw only the chiselled contour of
      the back portion of the head. After some minutes, as if urged by curiosity
      to see if I was still looking, she gradually brought her face again around
      and again encountered my burning gaze. Her large dark eyes fell instantly,
      and a deep blush mantled her cheek. But what was my astonishment at
      perceiving that she not only did not a second time avert her head, but
      that she actually took from her girdle a double eyeglass—elevated it—adjusted
      it—and then regarded me through it, intently and deliberately, for
      the space of several minutes.
    


      Had a thunderbolt fallen at my feet I could not have been more thoroughly
      astounded—astounded only—not offended or disgusted in the
      slightest degree; although an action so bold in any other woman would have
      been likely to offend or disgust. But the whole thing was done with so
      much quietude—so much nonchalance—so much repose—with so
      evident an air of the highest breeding, in short—that nothing of
      mere effrontery was perceptible, and my sole sentiments were those of
      admiration and surprise.
    


      I observed that, upon her first elevation of the glass, she had seemed
      satisfied with a momentary inspection of my person, and was withdrawing
      the instrument, when, as if struck by a second thought, she resumed it,
      and so continued to regard me with fixed attention for the space of
      several minutes—for five minutes, at the very least, I am sure.
    


      This action, so remarkable in an American theatre, attracted very general
      observation, and gave rise to an indefinite movement, or buzz, among the
      audience, which for a moment filled me with confusion, but produced no
      visible effect upon the countenance of Madame Lalande.
    


      Having satisfied her curiosity—if such it was—she dropped the
      glass, and quietly gave her attention again to the stage; her profile now
      being turned toward myself, as before. I continued to watch her
      unremittingly, although I was fully conscious of my rudeness in so doing.
      Presently I saw the head slowly and slightly change its position; and soon
      I became convinced that the lady, while pretending to look at the stage
      was, in fact, attentively regarding myself. It is needless to say what
      effect this conduct, on the part of so fascinating a woman, had upon my
      excitable mind.
    


      Having thus scrutinized me for perhaps a quarter of an hour, the fair
      object of my passion addressed the gentleman who attended her, and while
      she spoke, I saw distinctly, by the glances of both, that the conversation
      had reference to myself.
    


      Upon its conclusion, Madame Lalande again turned toward the stage, and,
      for a few minutes, seemed absorbed in the performance. At the expiration
      of this period, however, I was thrown into an extremity of agitation by
      seeing her unfold, for the second time, the eye-glass which hung at her
      side, fully confront me as before, and, disregarding the renewed buzz of
      the audience, survey me, from head to foot, with the same miraculous
      composure which had previously so delighted and confounded my soul.
    


      This extraordinary behavior, by throwing me into a perfect fever of
      excitement—into an absolute delirium of love—served rather to
      embolden than to disconcert me. In the mad intensity of my devotion, I
      forgot everything but the presence and the majestic loveliness of the
      vision which confronted my gaze. Watching my opportunity, when I thought
      the audience were fully engaged with the opera, I at length caught the
      eyes of Madame Lalande, and, upon the instant, made a slight but
      unmistakable bow.
    


      She blushed very deeply—then averted her eyes—then slowly and
      cautiously looked around, apparently to see if my rash action had been
      noticed—then leaned over toward the gentleman who sat by her side.
    


      I now felt a burning sense of the impropriety I had committed, and
      expected nothing less than instant exposure; while a vision of pistols
      upon the morrow floated rapidly and uncomfortably through my brain. I was
      greatly and immediately relieved, however, when I saw the lady merely hand
      the gentleman a play-bill, without speaking; but the reader may form some
      feeble conception of my astonishment—of my profound amazement—my
      delirious bewilderment of heart and soul—when, instantly afterward,
      having again glanced furtively around, she allowed her bright eyes to set
      fully and steadily upon my own, and then, with a faint smile, disclosing a
      bright line of her pearly teeth, made two distinct, pointed, and
      unequivocal affirmative inclinations of the head.
    


      It is useless, of course, to dwell upon my joy—upon my transport—upon
      my illimitable ecstasy of heart. If ever man was mad with excess of
      happiness, it was myself at that moment. I loved. This was my first love—so
      I felt it to be. It was love supreme—indescribable. It was “love at first
      sight;” and at first sight, too, it had been appreciated and returned.
    


      Yes, returned. How and why should I doubt it for an instant. What other
      construction could I possibly put upon such conduct, on the part of a lady
      so beautiful—so wealthy—evidently so accomplished—of so
      high breeding—of so lofty a position in society—in every
      regard so entirely respectable as I felt assured was Madame Lalande? Yes,
      she loved me—she returned the enthusiasm of my love, with an
      enthusiasm as blind—as uncompromising—as uncalculating—as
      abandoned—and as utterly unbounded as my own! These delicious
      fancies and reflections, however, were now interrupted by the falling of
      the drop-curtain. The audience arose; and the usual tumult immediately
      supervened. Quitting Talbot abruptly, I made every effort to force my way
      into closer proximity with Madame Lalande. Having failed in this, on
      account of the crowd, I at length gave up the chase, and bent my steps
      homeward; consoling myself for my disappointment in not having been able
      to touch even the hem of her robe, by the reflection that I should be
      introduced by Talbot, in due form, upon the morrow.
    


      This morrow at last came, that is to say, a day finally dawned upon a long
      and weary night of impatience; and then the hours until “one” were
      snail-paced, dreary, and innumerable. But even Stamboul, it is said, shall
      have an end, and there came an end to this long delay. The clock struck.
      As the last echo ceased, I stepped into B——’s and inquired for
      Talbot.
    


      “Out,” said the footman—Talbot’s own.
    


      “Out!” I replied, staggering back half a dozen paces—“let me tell
      you, my fine fellow, that this thing is thoroughly impossible and
      impracticable; Mr. Talbot is not out. What do you mean?”
     


      “Nothing, sir; only Mr. Talbot is not in, that’s all. He rode over to S——,
      immediately after breakfast, and left word that he would not be in town
      again for a week.”
     


      I stood petrified with horror and rage. I endeavored to reply, but my
      tongue refused its office. At length I turned on my heel, livid with
      wrath, and inwardly consigning the whole tribe of the Talbots to the
      innermost regions of Erebus. It was evident that my considerate friend, il
      fanatico, had quite forgotten his appointment with myself—had
      forgotten it as soon as it was made. At no time was he a very scrupulous
      man of his word. There was no help for it; so smothering my vexation as
      well as I could, I strolled moodily up the street, propounding futile
      inquiries about Madame Lalande to every male acquaintance I met. By report
      she was known, I found, to all—to many by sight—but she had
      been in town only a few weeks, and there were very few, therefore, who
      claimed her personal acquaintance. These few, being still comparatively
      strangers, could not, or would not, take the liberty of introducing me
      through the formality of a morning call. While I stood thus in despair,
      conversing with a trio of friends upon the all-absorbing subject of my
      heart, it so happened that the subject itself passed by.
    


      “As I live, there she is!” cried one.
    


      “Surprisingly beautiful!” exclaimed a second.
    


      “An angel upon earth!” ejaculated a third.
    


      I looked; and in an open carriage which approached us, passing slowly down
      the street, sat the enchanting vision of the opera, accompanied by the
      younger lady who had occupied a portion of her box.
    


      “Her companion also wears remarkably well,” said the one of my trio who
      had spoken first.
    


      “Astonishingly,” said the second; “still quite a brilliant air, but art
      will do wonders. Upon my word, she looks better than she did at Paris five
      years ago. A beautiful woman still;—don’t you think so, Froissart?—Simpson,
      I mean.”
     


      “Still!” said I, “and why shouldn’t she
      be? But compared with her friend she is as a rush-light to the evening
      star—a glow-worm to Antares.”
    


      “Ha! ha! ha!—why, Simpson, you have an astonishing tact at making
      discoveries—original ones, I mean.” And here we separated, while one
      of the trio began humming a gay vaudeville, of which I caught only the
      lines—
    


      Ninon, Ninon, Ninon à bas—

      A bas Ninon De L’Enclos!
    


      During this little scene, however, one thing had served greatly to console
      me, although it fed the passion by which I was consumed. As the carriage
      of Madame Lalande rolled by our group, I had observed that she recognized
      me; and more than this, she had blessed me, by the most seraphic of all
      imaginable smiles, with no equivocal mark of the recognition.
    


      As for an introduction, I was obliged to abandon all hope of it until such
      time as Talbot should think proper to return from the country. In the
      meantime I perseveringly frequented every reputable place of public
      amusement; and, at length, at the theatre, where I first saw her, I had
      the supreme bliss of meeting her, and of exchanging glances with her once
      again. This did not occur, however, until the lapse of a fortnight. Every
      day, in the interim, I had inquired for Talbot at his hotel, and every day
      had been thrown into a spasm of wrath by the everlasting “Not come home
      yet” of his footman.
    


      Upon the evening in question, therefore, I was in a condition little short
      of madness. Madame Lalande, I had been told, was a Parisian—had
      lately arrived from Paris—might she not suddenly return?—return
      before Talbot came back—and might she not be thus lost to me
      forever? The thought was too terrible to bear. Since my future happiness
      was at issue, I resolved to act with a manly decision. In a word, upon the
      breaking up of the play, I traced the lady to her residence, noted the
      address, and the next morning sent her a full and elaborate letter, in
      which I poured out my whole heart.
    


      I spoke boldly, freely—in a word, I spoke with passion. I concealed
      nothing—nothing even of my weakness. I alluded to the romantic
      circumstances of our first meeting—even to the glances which had
      passed between us. I went so far as to say that I felt assured of her
      love; while I offered this assurance, and my own intensity of devotion, as
      two excuses for my otherwise unpardonable conduct. As a third, I spoke of
      my fear that she might quit the city before I could have the opportunity
      of a formal introduction. I concluded the most wildly enthusiastic epistle
      ever penned, with a frank declaration of my worldly circumstances—of
      my affluence—and with an offer of my heart and of my hand.
    


      In an agony of expectation I awaited the reply. After what seemed the
      lapse of a century it came.
    


      Yes, actually came. Romantic as all this may appear, I really received a
      letter from Madame Lalande—the beautiful, the wealthy, the idolized
      Madame Lalande. Her eyes—her magnificent eyes, had not belied her
      noble heart. Like a true Frenchwoman as she was she had obeyed the frank
      dictates of her reason—the generous impulses of her nature—despising
      the conventional pruderies of the world. She had not scorned my proposals.
      She had not sheltered herself in silence. She had not returned my letter
      unopened. She had even sent me, in reply, one penned by her own exquisite
      fingers. It ran thus:
    


      “Monsieur Simpson vill pardonne me for not compose de butefulle tong of
      his contrée so vell as might. It is only de late dat I am arrive, and not
      yet ave do opportunité for to—l’étudier.
    


      “Vid dis apologie for the manière, I vill now say dat, hélas!—Monsieur
      Simpson ave guess but de too true. Need I say de more? Hélas! am I not
      ready speak de too moshe?
    


      “EUGENIE LALAND.”
     


      This noble-spirited note I kissed a million times, and committed, no
      doubt, on its account, a thousand other extravagances that have now
      escaped my memory. Still Talbot would not return. Alas! could he
      have formed even the vaguest idea of the suffering his absence had
      occasioned his friend, would not his sympathizing nature have flown
      immediately to my relief? Still, however, he came not. I wrote. He
      replied. He was detained by urgent business—but would shortly
      return. He begged me not to be impatient—to moderate my
      transports—to read soothing books—to drink nothing stronger
      than Hock—and to bring the consolations of philosophy to my aid.
      The fool! if he could not come himself, why, in the name of every thing
      rational, could he not have enclosed me a letter of presentation? I wrote
      him again, entreating him to forward one forthwith. My letter was
      returned by that footman, with the following endorsement in
      pencil. The scoundrel had joined his master in the country:
    


      “Left S—— yesterday, for parts unknown—did not
      say where—or when be back—so thought best to return letter,
      knowing your handwriting, and as how you is always, more or less, in a
      hurry.
    


      “Yours sincerely,
    


      “STUBBS.”
     


      After this, it is needless to say, that I devoted to the infernal deities
      both master and valet:—but there was little use in anger, and no
      consolation at all in complaint.
    


      But I had yet a resource left, in my constitutional audacity. Hitherto it
      had served me well, and I now resolved to make it avail me to the end.
      Besides, after the correspondence which had passed between us, what act of
      mere informality could I commit, within bounds, that ought to be regarded
      as indecorous by Madame Lalande? Since the affair of the letter, I had
      been in the habit of watching her house, and thus discovered that, about
      twilight, it was her custom to promenade, attended only by a negro in
      livery, in a public square overlooked by her windows. Here, amid the
      luxuriant and shadowing groves, in the gray gloom of a sweet midsummer
      evening, I observed my opportunity and accosted her.
    


      The better to deceive the servant in attendance, I did this with the
      assured air of an old and familiar acquaintance. With a presence of mind
      truly Parisian, she took the cue at once, and, to greet me, held out the
      most bewitchingly little of hands. The valet at once fell into the rear,
      and now, with hearts full to overflowing, we discoursed long and
      unreservedly of our love.
    


      As Madame Lalande spoke English even less fluently than she wrote it, our
      conversation was necessarily in French. In this sweet tongue, so adapted
      to passion, I gave loose to the impetuous enthusiasm of my nature, and,
      with all the eloquence I could command, besought her to consent to an
      immediate marriage.
    


      At this impatience she smiled. She urged the old story of decorum—that
      bug-bear which deters so many from bliss until the opportunity for bliss
      has forever gone by. I had most imprudently made it known among my
      friends, she observed, that I desired her acquaintance—thus that I
      did not possess it—thus, again, there was no possibility of
      concealing the date of our first knowledge of each other. And then she
      adverted, with a blush, to the extreme recency of this date. To wed
      immediately would be improper—would be indecorous—would be
      outre. All this she said with a charming air of naivete which enraptured
      while it grieved and convinced me. She went even so far as to accuse me,
      laughingly, of rashness—of imprudence. She bade me remember that I
      really even knew not who she was—what were her prospects, her
      connections, her standing in society. She begged me, but with a sigh, to
      reconsider my proposal, and termed my love an infatuation—a will o’
      the wisp—a fancy or fantasy of the moment—a baseless and
      unstable creation rather of the imagination than of the heart. These
      things she uttered as the shadows of the sweet twilight gathered darkly
      and more darkly around us—and then, with a gentle pressure of her
      fairy-like hand, overthrew, in a single sweet instant, all the
      argumentative fabric she had reared.
    


      I replied as best I could—as only a true lover can. I spoke at
      length, and perseveringly of my devotion, of my passion—of her
      exceeding beauty, and of my own enthusiastic admiration. In conclusion, I
      dwelt, with a convincing energy, upon the perils that encompass the course
      of love—that course of true love that never did run smooth—and
      thus deduced the manifest danger of rendering that course unnecessarily
      long.
    


      This latter argument seemed finally to soften the rigor of her
      determination. She relented; but there was yet an obstacle, she said,
      which she felt assured I had not properly considered. This was a delicate
      point—for a woman to urge, especially so; in mentioning it, she saw
      that she must make a sacrifice of her feelings; still, for me, every
      sacrifice should be made. She alluded to the topic of age. Was I aware—was
      I fully aware of the discrepancy between us? That the age of the husband,
      should surpass by a few years—even by fifteen or twenty—the
      age of the wife, was regarded by the world as admissible, and, indeed, as
      even proper; but she had always entertained the belief that the years of
      the wife should never exceed in number those of the husband. A discrepancy
      of this unnatural kind gave rise, too frequently, alas! to a life of
      unhappiness. Now she was aware that my own age did not exceed two and
      twenty; and I, on the contrary, perhaps, was not aware that the years of
      my Eugénie extended very considerably beyond that sum.
    


      About all this there was a nobility of soul—a dignity of candor—which
      delighted—which enchanted me—which eternally riveted my
      chains. I could scarcely restrain the excessive transport which possessed
      me.
    


      “My sweetest Eugénie,” I cried, “what is all this about which you are
      discoursing? Your years surpass in some measure my own. But what then? The
      customs of the world are so many conventional follies. To those who love
      as ourselves, in what respect differs a year from an hour? I am
      twenty-two, you say; granted: indeed, you may as well call me, at once,
      twenty-three. Now you yourself, my dearest Eugénie, can have numbered no
      more than—can have numbered no more than—no more than—than—than—than—”
     


      Here I paused for an instant, in the expectation that Madame Lalande would
      interrupt me by supplying her true age. But a Frenchwoman is seldom
      direct, and has always, by way of answer to an embarrassing query, some
      little practical reply of her own. In the present instance, Eugénie, who
      for a few moments past had seemed to be searching for something in her
      bosom, at length let fall upon the grass a miniature, which I immediately
      picked up and presented to her.
    


      “Keep it!” she said, with one of her most ravishing smiles. “Keep it for
      my sake—for the sake of her whom it too flatteringly represents.
      Besides, upon the back of the trinket you may discover, perhaps, the very
      information you seem to desire. It is now, to be sure, growing rather dark—but
      you can examine it at your leisure in the morning. In the meantime, you
      shall be my escort home to-night. My friends are about holding a little
      musical levée. I can promise you, too, some good singing. We French are
      not nearly so punctilious as you Americans, and I shall have no difficulty
      in smuggling you in, in the character of an old acquaintance.”
     


      With this, she took my arm, and I attended her home. The mansion was quite
      a fine one, and, I believe, furnished in good taste. Of this latter point,
      however, I am scarcely qualified to judge; for it was just dark as we
      arrived; and in American mansions of the better sort lights seldom, during
      the heat of summer, make their appearance at this, the most pleasant
      period of the day. In about an hour after my arrival, to be sure, a single
      shaded solar lamp was lit in the principal drawing-room; and this
      apartment, I could thus see, was arranged with unusual good taste and even
      splendor; but two other rooms of the suite, and in which the company
      chiefly assembled, remained, during the whole evening, in a very agreeable
      shadow. This is a well-conceived custom, giving the party at least a
      choice of light or shade, and one which our friends over the water could
      not do better than immediately adopt.
    


      The evening thus spent was unquestionably the most delicious of my life.
      Madame Lalande had not overrated the musical abilities of her friends; and
      the singing I here heard I had never heard excelled in any private circle
      out of Vienna. The instrumental performers were many and of superior
      talents. The vocalists were chiefly ladies, and no individual sang less
      than well. At length, upon a peremptory call for “Madame Lalande,” she
      arose at once, without affectation or demur, from the chaise longue upon
      which she had sat by my side, and, accompanied by one or two gentlemen and
      her female friend of the opera, repaired to the piano in the main
      drawing-room. I would have escorted her myself, but felt that, under the
      circumstances of my introduction to the house, I had better remain
      unobserved where I was. I was thus deprived of the pleasure of seeing,
      although not of hearing, her sing.
    


      The impression she produced upon the company seemed electrical—but the
      effect upon myself was something even more. I know not how adequately to
      describe it. It arose in part, no doubt, from the sentiment of love with
      which I was imbued; but chiefly from my conviction of the extreme
      sensibility of the singer. It is beyond the reach of art to endow either
      air or recitative with more impassioned expression than was hers. Her
      utterance of the romance in Otello—the tone with which she gave the
      words “Sul mio sasso,” in the Capuletti—is ringing in my memory yet.
      Her lower tones were absolutely miraculous. Her voice embraced three
      complete octaves, extending from the contralto D to the D upper soprano,
      and, though sufficiently powerful to have filled the San Carlos, executed,
      with the minutest precision, every difficulty of vocal
      composition—ascending and descending scales, cadences, or fiorituri. In
      the final of the Somnambula, she brought about a most remarkable effect at
      the words:
    


     Ah! non guinge uman pensiero

     Al contento ond ’io son piena.


      Here, in imitation of Malibran, she modified the original phrase of
      Bellini, so as to let her voice descend to the tenor G, when, by a rapid
      transition, she struck the G above the treble stave, springing over an
      interval of two octaves.
    


      Upon rising from the piano after these miracles of vocal execution, she
      resumed her seat by my side; when I expressed to her, in terms of the
      deepest enthusiasm, my delight at her performance. Of my surprise I said
      nothing, and yet was I most unfeignedly surprised; for a certain
      feebleness, or rather a certain tremulous indecision of voice in ordinary
      conversation, had prepared me to anticipate that, in singing, she would
      not acquit herself with any remarkable ability.
    


      Our conversation was now long, earnest, uninterrupted, and totally
      unreserved. She made me relate many of the earlier passages of my life,
      and listened with breathless attention to every word of the narrative. I
      concealed nothing—felt that I had a right to conceal nothing—from
      her confiding affection. Encouraged by her candor upon the delicate point
      of her age, I entered, with perfect frankness, not only into a detail of
      my many minor vices, but made full confession of those moral and even of
      those physical infirmities, the disclosure of which, in demanding so much
      higher a degree of courage, is so much surer an evidence of love. I
      touched upon my college indiscretions—upon my extravagances—upon
      my carousals—upon my debts—upon my flirtations. I even went so
      far as to speak of a slightly hectic cough with which, at one time, I had
      been troubled—of a chronic rheumatism—of a twinge of
      hereditary gout—and, in conclusion, of the disagreeable and
      inconvenient, but hitherto carefully concealed, weakness of my eyes.
    


      “Upon this latter point,” said Madame Lalande, laughingly,
      “you have been surely injudicious in coming to confession; for,
      without the confession, I take it for granted that no one would have
      accused you of the crime. By the by,” she continued, “have
      you any recollection—” and here I fancied that a blush, even
      through the gloom of the apartment, became distinctly visible upon her
      cheek—“have you any recollection, mon cher ami, of
      this little ocular assistant, which now depends from my neck?”
     


      As she spoke she twirled in her fingers the identical double eye-glass
      which had so overwhelmed me with confusion at the opera.
    


      “Full well—alas! do I remember it,” I exclaimed, pressing
      passionately the delicate hand which offered the glasses for my
      inspection. They formed a complex and magnificent toy, richly chased and
      filigreed, and gleaming with jewels, which, even in the deficient light, I
      could not help perceiving were of high value.
    


      “Eh bien! mon ami,” she resumed with a certain empressment of manner that
      rather surprised me—“Eh bien! mon ami, you have earnestly besought
      of me a favor which you have been pleased to denominate priceless. You
      have demanded of me my hand upon the morrow. Should I yield to your
      entreaties—and, I may add, to the pleadings of my own bosom—would
      I not be entitled to demand of you a very—a very little boon in
      return?”
     


      “Name it!” I exclaimed with an energy that had nearly drawn upon us the
      observation of the company, and restrained by their presence alone from
      throwing myself impetuously at her feet. “Name it, my beloved, my Eugénie,
      my own!—name it!—but, alas! it is already yielded ere named.”
     


      “You shall conquer, then, mon ami,” said she, “for the sake of the Eugénie
      whom you love, this little weakness which you have at last confessed—this
      weakness more moral than physical—and which, let me assure you, is
      so unbecoming the nobility of your real nature—so inconsistent with
      the candor of your usual character—and which, if permitted further
      control, will assuredly involve you, sooner or later, in some very
      disagreeable scrape. You shall conquer, for my sake, this affectation
      which leads you, as you yourself acknowledge, to the tacit or implied
      denial of your infirmity of vision. For, this infirmity you virtually
      deny, in refusing to employ the customary means for its relief. You will
      understand me to say, then, that I wish you to wear spectacles;—ah,
      hush!—you have already consented to wear them, for my sake. You
      shall accept the little toy which I now hold in my hand, and which, though
      admirable as an aid to vision, is really of no very immense value as a
      gem. You perceive that, by a trifling modification thus—or thus—it
      can be adapted to the eyes in the form of spectacles, or worn in the
      waistcoat pocket as an eye-glass. It is in the former mode, however, and
      habitually, that you have already consented to wear it for my sake.”
     


      This request—must I confess it?—confused me in no little
      degree. But the condition with which it was coupled rendered hesitation,
      of course, a matter altogether out of the question.
    


      “It is done!” I cried, with all the enthusiasm that I could muster at the
      moment. “It is done—it is most cheerfully agreed. I sacrifice every
      feeling for your sake. To-night I wear this dear eye-glass, as an
      eye-glass, and upon my heart; but with the earliest dawn of that morning
      which gives me the pleasure of calling you wife, I will place it upon my—upon
      my nose,—and there wear it ever afterward, in the less romantic, and
      less fashionable, but certainly in the more serviceable, form which you
      desire.”
     


      Our conversation now turned upon the details of our arrangements for the
      morrow. Talbot, I learned from my betrothed, had just arrived in town. I
      was to see him at once, and procure a carriage. The soirée would
      scarcely break up before two; and by this hour the vehicle was to be at
      the door; when, in the confusion occasioned by the departure of the
      company, Madame L. could easily enter it unobserved. We were then to call
      at the house of a clergyman who would be in waiting; there be married,
      drop Talbot, and proceed on a short tour to the East; leaving the
      fashionable world at home to make whatever comments upon the matter it
      thought best.
    


      Having planned all this, I immediately took leave, and went in search of
      Talbot, but, on the way, I could not refrain from stepping into a hotel,
      for the purpose of inspecting the miniature; and this I did by the
      powerful aid of the glasses. The countenance was a surpassingly beautiful
      one! Those large luminous eyes!—that proud Grecian nose!—those
      dark luxuriant curls!—“Ah!” said I, exultingly to myself, “this is
      indeed the speaking image of my beloved!” I turned the reverse, and
      discovered the words—“Eugénie Lalande—aged twenty-seven years
      and seven months.”
     


      I found Talbot at home, and proceeded at once to acquaint him with my good
      fortune. He professed excessive astonishment, of course, but congratulated
      me most cordially, and proffered every assistance in his power. In a word,
      we carried out our arrangement to the letter, and, at two in the morning,
      just ten minutes after the ceremony, I found myself in a close carriage
      with Madame Lalande—with Mrs. Simpson, I should say—and
      driving at a great rate out of town, in a direction northeast by north,
      half-north.
    


      It had been determined for us by Talbot, that, as we were to be up all
      night, we should make our first stop at C——, a village about twenty
      miles from the city, and there get an early breakfast and some repose,
      before proceeding upon our route. At four precisely, therefore, the
      carriage drew up at the door of the principal inn. I handed my adored wife
      out, and ordered breakfast forthwith. In the meantime we were shown into a
      small parlor, and sat down.
    


      It was now nearly if not altogether daylight; and, as I gazed, enraptured,
      at the angel by my side, the singular idea came, all at once, into my
      head, that this was really the very first moment since my acquaintance
      with the celebrated loveliness of Madame Lalande, that I had enjoyed a
      near inspection of that loveliness by daylight at all.
    


      “And now, mon ami,” said she, taking my hand, and so interrupting this
      train of reflection, “and now, mon cher ami, since we are indissolubly one—since
      I have yielded to your passionate entreaties, and performed my portion of
      our agreement—I presume you have not forgotten that you also have a
      little favor to bestow—a little promise which it is your intention
      to keep. Ah! let me see! Let me remember! Yes; full easily do I call to
      mind the precise words of the dear promise you made to Eugénie last night.
      Listen! You spoke thus: ‘It is done!—it is most cheerfully agreed! I
      sacrifice every feeling for your sake. To-night I wear this dear eye-glass
      as an eye-glass, and upon my heart; but with the earliest dawn of that
      morning which gives me the privilege of calling you wife, I will place it
      upon my—upon my nose,—and there wear it ever afterward, in the
      less romantic, and less fashionable, but certainly in the more
      serviceable, form which you desire.’ These were the exact words, my
      beloved husband, were they not?”
     


      “They were,” I said; “you have an excellent memory; and assuredly, my
      beautiful Eugénie, there is no disposition on my part to evade the
      performance of the trivial promise they imply. See! Behold! they are
      becoming—rather—are they not?” And here, having arranged the
      glasses in the ordinary form of spectacles, I applied them gingerly in
      their proper position; while Madame Simpson, adjusting her cap, and
      folding her arms, sat bolt upright in her chair, in a somewhat stiff and
      prim, and indeed, in a somewhat undignified position.
    


      “Goodness gracious me!” I exclaimed, almost at the very instant that the
      rim of the spectacles had settled upon my nose—“My! goodness gracious
      me!—why, what can be the matter with these glasses?” and taking them
      quickly off, I wiped them carefully with a silk handkerchief, and adjusted
      them again.
    


      But if, in the first instance, there had occurred something which
      occasioned me surprise, in the second, this surprise became elevated into
      astonishment; and this astonishment was profound—was
      extreme—indeed I may say it was horrific. What, in the name of
      everything hideous, did this mean? Could I believe my eyes?—could
      I?—that was the question. Was that—was that—was that
      rouge? And were those—and were those—were those wrinkles,
      upon the visage of Eugénie Lalande? And oh! Jupiter, and every one of the
      gods and goddesses, little and
      big!—what—what—what—what had become of her
      teeth? I dashed the spectacles violently to the ground, and, leaping to
      my feet, stood erect in the middle of the floor, confronting Mrs.
      Simpson, with my arms set a-kimbo, and grinning and foaming, but, at the
      same time, utterly speechless with terror and with rage.
    


      Now I have already said that Madame Eugénie Lalande—that is to say,
      Simpson—spoke the English language but very little better than she
      wrote it, and for this reason she very properly never attempted to speak
      it upon ordinary occasions. But rage will carry a lady to any extreme; and
      in the present care it carried Mrs. Simpson to the very extraordinary
      extreme of attempting to hold a conversation in a tongue that she did not
      altogether understand.
    


      “Vell, Monsieur,” said she, after surveying me, in great apparent
      astonishment, for some moments—“Vell, Monsieur?—and vat den?—vat
      de matter now? Is it de dance of de Saint itusse dat you ave? If not like
      me, vat for vy buy de pig in the poke?”
     


      “You wretch!” said I, catching my breath—“you—you—you
      villainous old hag!”
     


      “Ag?—ole?—me not so ver ole, after all! Me not one single day
      more dan de eighty-doo.”
     


      “Eighty-two!” I ejaculated, staggering to the wall—“eighty-two
      hundred thousand baboons! The miniature said twenty-seven years and seven
      months!”
     


      “To be sure!—dat is so!—ver true! but den de portraite has
      been take for dese fifty-five year. Ven I go marry my segonde usbande,
      Monsieur Lalande, at dat time I had de portraite take for my daughter by
      my first usbande, Monsieur Moissart!”
     


      “Moissart!” said I.
    


      “Yes, Moissart,” said she, mimicking my pronunciation, which, to speak the
      truth, was none of the best,—“and vat den? Vat you know about de
      Moissart?”
     


      “Nothing, you old fright!—I know nothing about him at all; only I
      had an ancestor of that name, once upon a time.”
     


      “Dat name! and vat you ave for say to dat name? ’Tis ver
      goot name; and so is Voissart—dat is ver goot name too. My
      daughter, Mademoiselle Moissart, she marry von Monsieur
      Voissart,—and de name is bot ver respectable name.”
     


      “Moissart?” I exclaimed, “and Voissart! Why, what is it you mean?”
     


      “Vat I mean?—I mean Moissart and Voissart; and for de matter of dat,
      I mean Croissart and Froissart, too, if I only tink proper to mean it. My
      daughter’s daughter, Mademoiselle Voissart, she marry von Monsieur
      Croissart, and den again, my daughter’s grande daughter, Mademoiselle
      Croissart, she marry von Monsieur Froissart; and I suppose you say dat dat
      is not von ver respectaable name.”
     


      “Froissart!” said I, beginning to faint, “why, surely you don’t say
      Moissart, and Voissart, and Croissart, and Froissart?”
     


      “Yes,” she replied, leaning fully back in her chair, and stretching out
      her lower limbs at great length; “yes, Moissart, and Voissart, and
      Croissart, and Froissart. But Monsieur Froissart, he vas von ver big vat
      you call fool—he vas von ver great big donce like yourself—for
      he lef la belle France for come to dis stupide Amérique—and ven he
      get here he went and ave von ver stupid, von ver, ver stupide sonn, so I
      hear, dough I not yet av ad de plaisir to meet vid him—neither me
      nor my companion, de Madame Stéphanie Lalande. He is name de Napoleon
      Bonaparte Froissart, and I suppose you say dat dat, too, is not von ver
      respectable name.”
     


      Either the length or the nature of this speech, had the effect of working
      up Mrs. Simpson into a very extraordinary passion indeed; and as she made
      an end of it, with great labor, she jumped up from her chair like somebody
      bewitched, dropping upon the floor an entire universe of bustle as she
      jumped. Once upon her feet, she gnashed her gums, brandished her arms,
      rolled up her sleeves, shook her fist in my face, and concluded the
      performance by tearing the cap from her head, and with it an immense wig
      of the most valuable and beautiful black hair, the whole of which she
      dashed upon the ground with a yell, and there trammpled and danced a
      fandango upon it, in an absolute ecstasy and agony of rage.
    


      Meantime I sank aghast into the chair which she had vacated. “Moissart and
      Voissart!” I repeated, thoughtfully, as she cut one of her pigeon-wings,
      and “Croissart and Froissart!” as she completed another—“Moissart
      and Voissart and Croissart and Napoleon Bonaparte Froissart!—why,
      you ineffable old serpent, that’s me—that’s me—d’ye hear?
      that’s me”—here I screamed at the top of my voice—“that’s
      me-e-e! I am Napoleon Bonaparte Froissart! and if I havn’t married my
      great, great, grandmother, I wish I may be everlastingly confounded!”
     


      Madame Eugénie Lalande, quasi Simpson—formerly Moissart—was,
      in sober fact, my great, great, grandmother. In her youth she had been
      beautiful, and even at eighty-two, retained the majestic height, the
      sculptural contour of head, the fine eyes and the Grecian nose of her
      girlhood. By the aid of these, of pearl-powder, of rouge, of false hair,
      false teeth, and false tournure, as well as of the most skilful modistes
      of Paris, she contrived to hold a respectable footing among the beauties
      en peu passées of the French metropolis. In this respect, indeed, she
      might have been regarded as little less than the equal of the celebrated
      Ninon De L’Enclos.
    


      She was immensely wealthy, and being left, for the second time, a widow
      without children, she bethought herself of my existence in America, and
      for the purpose of making me her heir, paid a visit to the United States,
      in company with a distant and exceedingly lovely relative of her second
      husband’s—a Madame Stéphanie Lalande.
    


      At the opera, my great, great, grandmother’s attention was arrested by my
      notice; and, upon surveying me through her eye-glass, she was struck with
      a certain family resemblance to herself. Thus interested, and knowing that
      the heir she sought was actually in the city, she made inquiries of her
      party respecting me. The gentleman who attended her knew my person, and
      told her who I was. The information thus obtained induced her to renew her
      scrutiny; and this scrutiny it was which so emboldened me that I behaved
      in the absurd manner already detailed. She returned my bow, however, under
      the impression that, by some odd accident, I had discovered her identity.
      When, deceived by my weakness of vision, and the arts of the toilet, in
      respect to the age and charms of the strange lady, I demanded so
      enthusiastically of Talbot who she was, he concluded that I meant the
      younger beauty, as a matter of course, and so informed me, with perfect
      truth, that she was “the celebrated widow, Madame Lalande.”
     


      In the street, next morning, my great, great, grandmother encountered
      Talbot, an old Parisian acquaintance; and the conversation, very naturally
      turned upon myself. My deficiencies of vision were then explained; for
      these were notorious, although I was entirely ignorant of their notoriety,
      and my good old relative discovered, much to her chagrin, that she had
      been deceived in supposing me aware of her identity, and that I had been
      merely making a fool of myself in making open love, in a theatre, to an
      old woman unknown. By way of punishing me for this imprudence, she
      concocted with Talbot a plot. He purposely kept out of my way to avoid
      giving me the introduction. My street inquiries about “the lovely widow,
      Madame Lalande,” were supposed to refer to the younger lady, of course,
      and thus the conversation with the three gentlemen whom I encountered
      shortly after leaving Talbot’s hotel will be easily explained, as also
      their allusion to Ninon De L’Enclos. I had no opportunity of seeing Madame
      Lalande closely during daylight; and, at her musical soirée, my silly
      weakness in refusing the aid of glasses effectually prevented me from
      making a discovery of her age. When “Madame Lalande” was called upon to
      sing, the younger lady was intended; and it was she who arose to obey the
      call; my great, great, grandmother, to further the deception, arising at
      the same moment and accompanying her to the piano in the main
      drawing-room. Had I decided upon escorting her thither, it had been her
      design to suggest the propriety of my remaining where I was; but my own
      prudential views rendered this unnecessary. The songs which I so much
      admired, and which so confirmed my impression of the youth of my mistress,
      were executed by Madame Stéphanie Lalande. The eyeglass was presented by
      way of adding a reproof to the hoax—a sting to the epigram of the
      deception. Its presentation afforded an opportunity for the lecture upon
      affectation with which I was so especially edified. It is almost
      superfluous to add that the glasses of the instrument, as worn by the old
      lady, had been exchanged by her for a pair better adapted to my years.
      They suited me, in fact, to a T.
    


      The clergyman, who merely pretended to tie the fatal knot, was a boon
      companion of Talbot’s, and no priest. He was an excellent “whip,” however;
      and having doffed his cassock to put on a great-coat, he drove the hack
      which conveyed the “happy couple” out of town. Talbot took a seat at his
      side. The two scoundrels were thus “in at the death,” and through a
      half-open window of the back parlor of the inn, amused themselves in
      grinning at the dénouement of the drama. I believe I shall be forced to
      call them both out.
    


      Nevertheless, I am not the husband of my great, great, grandmother; and
      this is a reflection which affords me infinite relief;—but I am the
      husband of Madame Lalande—of Madame Stéphanie Lalande—with
      whom my good old relative, besides making me her sole heir when she dies—if
      she ever does—has been at the trouble of concocting me a match. In
      conclusion: I am done forever with billets doux, and am never to be met
      without SPECTACLES.
    


KING PEST


      A Tale Containing an Allegory.
    


     The gods do bear and will allow in kings

     The things which they abhor in rascal routes.

                    —Buckhurst’s Tragedy of Ferrex and Porrex.


      About twelve o’clock, one night in the month of October, and during the
      chivalrous reign of the third Edward, two seamen belonging to the crew of
      the >Free and Easy, a trading schooner plying between Sluys and the
      Thames, and then at anchor in that river, were much astonished to find
      themselves seated in the tap-room of an ale-house in the parish of St.
      Andrews, London—which ale-house bore for sign the portraiture of a
      “Jolly Tar.”
     


      The room, although ill-contrived, smoke-blackened, low-pitched, and in
      every other respect agreeing with the general character of such places at
      the period—was, nevertheless, in the opinion of the grotesque groups
      scattered here and there within it, sufficiently well adapted to its
      purpose.
    


      Of these groups our two seamen formed, I think, the most interesting, if
      not the most conspicuous.
    


      The one who appeared to be the elder, and whom his companion addressed by
      the characteristic appellation of “Legs,” was at the same time much the
      taller of the two. He might have measured six feet and a half, and an
      habitual stoop in the shoulders seemed to have been the necessary
      consequence of an altitude so enormous. Superfluities in height
      were, however, more than accounted for by deficiencies in other respects.
      He was exceedingly thin; and might, as his associates asserted, have
      answered, when drunk, for a pennant at the mast-head, or, when sober, have
      served for a jib-boom. But these jests, and others of a similar nature,
      had evidently produced, at no time, any effect upon the cachinnatory
      muscles of the tar. With high cheek-bones, a large hawk-nose, retreating
      chin, fallen under-jaw, and huge protruding white eyes, the expression of
      his countenance, although tinged with a species of dogged indifference to
      matters and things in general, was not the less utterly solemn and serious
      beyond all attempts at imitation or description.
    


      The younger seaman was, in all outward appearance, the converse of his
      companion. His stature could not have exceeded four feet. A pair of stumpy
      bow-legs supported his squat, unwieldy figure, while his unusually short
      and thick arms, with no ordinary fists at their extremities, swung off
      dangling from his sides like the fins of a sea-turtle. Small eyes, of no
      particular color, twinkled far back in his head. His nose remained buried
      in the mass of flesh which enveloped his round, full, and purple face; and
      his thick upper-lip rested upon the still thicker one beneath with an air
      of complacent self-satisfaction, much heightened by the owner’s habit of
      licking them at intervals. He evidently regarded his tall shipmate with a
      feeling half-wondrous, half-quizzical; and stared up occasionally in his
      face as the red setting sun stares up at the crags of Ben Nevis.
    


      Various and eventful, however, had been the peregrinations of the worthy
      couple in and about the different tap-houses of the neighbourhood during
      the earlier hours of the night. Funds even the most ample, are not always
      everlasting: and it was with empty pockets our friends had ventured upon
      the present hostelrie.
    


      At the precise period, then, when this history properly commences, Legs,
      and his fellow Hugh Tarpaulin, sat, each with both elbows resting upon the
      large oaken table in the middle of the floor, and with a hand upon either
      cheek. They were eyeing, from behind a huge flagon of unpaid-for
      “humming-stuff,” the portentous words, “No Chalk,” which to their
      indignation and astonishment were scored over the doorway by means of that
      very mineral whose presence they purported to deny. Not that the gift of
      decyphering written characters—a gift among the commonalty of that
      day considered little less cabalistical than the art of inditing—could,
      in strict justice, have been laid to the charge of either disciple of the
      sea; but there was, to say the truth, a certain twist in the formation of
      the letters—an indescribable lee-lurch about the whole—which
      foreboded, in the opinion of both seamen, a long run of dirty weather; and
      determined them at once, in the allegorical words of Legs himself, to
      “pump ship, clew up all sail, and scud before the wind.”
     


      Having accordingly disposed of what remained of the ale, and looped up the
      points of their short doublets, they finally made a bolt for the street.
      Although Tarpaulin rolled twice into the fire-place, mistaking it for the
      door, yet their escape was at length happily effected—and half after
      twelve o’clock found our heroes ripe for mischief, and running for life
      down a dark alley in the direction of St. Andrew’s Stair, hotly pursued by
      the landlady of the “Jolly Tar.”
     


      At the epoch of this eventful tale, and periodically, for many years
      before and after, all England, but more especially the metropolis,
      resounded with the fearful cry of “Plague!” The city was in a great
      measure depopulated—and in those horrible regions, in the vicinity
      of the Thames, where amid the dark, narrow, and filthy lanes and alleys,
      the Demon of Disease was supposed to have had his nativity, Awe, Terror,
      and Superstition were alone to be found stalking abroad.
    


      By authority of the king such districts were placed under ban, and all
      persons forbidden, under pain of death, to intrude upon their dismal
      solitude. Yet neither the mandate of the monarch, nor the huge barriers
      erected at the entrances of the streets, nor the prospect of that
      loathsome death which, with almost absolute certainty, overwhelmed the
      wretch whom no peril could deter from the adventure, prevented the
      unfurnished and untenanted dwellings from being stripped, by the hand of
      nightly rapine, of every article, such as iron, brass, or lead-work, which
      could in any manner be turned to a profitable account.
    


      Above all, it was usually found, upon the annual winter opening of the
      barriers, that locks, bolts, and secret cellars, had proved but slender
      protection to those rich stores of wines and liquors which, in
      consideration of the risk and trouble of removal, many of the numerous
      dealers having shops in the neighbourhood had consented to trust, during
      the period of exile, to so insufficient a security.
    


      But there were very few of the terror-stricken people who attributed these
      doings to the agency of human hands. Pest-spirits, plague-goblins, and
      fever-demons, were the popular imps of mischief; and tales so
      blood-chilling were hourly told, that the whole mass of forbidden
      buildings was, at length, enveloped in terror as in a shroud, and the
      plunderer himself was often scared away by the horrors his own
      depreciations had created; leaving the entire vast circuit of prohibited
      district to gloom, silence, pestilence, and death.
    


      It was by one of the terrific barriers already mentioned, and which
      indicated the region beyond to be under the Pest-ban, that, in scrambling
      down an alley, Legs and the worthy Hugh Tarpaulin found their progress
      suddenly impeded. To return was out of the question, and no time was to be
      lost, as their pursuers were close upon their heels. With thorough-bred
      seamen to clamber up the roughly fashioned plank-work was a trifle; and,
      maddened with the twofold excitement of exercise and liquor, they leaped
      unhesitatingly down within the enclosure, and holding on their drunken
      course with shouts and yellings, were soon bewildered in its noisome and
      intricate recesses.
    


      Had they not, indeed, been intoxicated beyond moral sense, their reeling
      footsteps must have been palsied by the horrors of their situation. The
      air was cold and misty. The paving-stones, loosened from their beds, lay
      in wild disorder amid the tall, rank grass, which sprang up around the
      feet and ankles. Fallen houses choked up the streets. The most fetid and
      poisonous smells everywhere prevailed;—and by the aid of that
      ghastly light which, even at midnight, never fails to emanate from a
      vapory and pestilential atmosphere, might be discerned lying in the
      by-paths and alleys, or rotting in the windowless habitations, the carcass
      of many a nocturnal plunderer arrested by the hand of the plague in the
      very perpetration of his robbery.
    


      But it lay not in the power of images, or sensations, or impediments such
      as these, to stay the course of men who, naturally brave, and at that
      time especially, brimful of courage and of “humming-stuff,”
      would have reeled, as straight as their condition might have permitted,
      undauntedly into the very jaws of Death. Onward—still onward
      stalked the grim Legs, making the desolate solemnity echo and re-echo
      with yells like the terrific war-whoop of the Indian; and onward, still
      onward rolled the dumpy Tarpaulin, hanging on to the doublet of his more
      active companion, and far surpassing the latter’s most strenuous
      exertions in the way of vocal music, by bull-roarings in basso,
      from the profundity of his stentorian lungs.
    


      They had now evidently reached the strong hold of the pestilence. Their
      way at every step or plunge grew more noisome and more horrible—the
      paths more narrow and more intricate. Huge stones and beams falling
      momently from the decaying roofs above them, gave evidence, by their
      sullen and heavy descent, of the vast height of the surrounding houses;
      and while actual exertion became necessary to force a passage through
      frequent heaps of rubbish, it was by no means seldom that the hand fell
      upon a skeleton or rested upon a more fleshly corpse.
    


      Suddenly, as the seamen stumbled against the entrance of a tall and
      ghastly-looking building, a yell more than usually shrill from the throat
      of the excited Legs, was replied to from within, in a rapid succession of
      wild, laughter-like, and fiendish shrieks. Nothing daunted at sounds
      which, of such a nature, at such a time, and in such a place, might have
      curdled the very blood in hearts less irrevocably on fire, the drunken
      couple rushed headlong against the door, burst it open, and staggered into
      the midst of things with a volley of curses.
    


      The room within which they found themselves proved to be the shop of an
      undertaker; but an open trap-door, in a corner of the floor near the
      entrance, looked down upon a long range of wine-cellars, whose depths the
      occasional sound of bursting bottles proclaimed to be well stored with
      their appropriate contents. In the middle of the room stood a table—in
      the centre of which again arose a huge tub of what appeared to be punch.
      Bottles of various wines and cordials, together with jugs, pitchers, and
      flagons of every shape and quality, were scattered profusely upon the
      board. Around it, upon coffin-tressels, was seated a company of six. This
      company I will endeavor to delineate one by one.
    


      Fronting the entrance, and elevated a little above his companions, sat a
      personage who appeared to be the president of the table. His stature was
      gaunt and tall, and Legs was confounded to behold in him a figure more
      emaciated than himself. His face was as yellow as saffron—but no
      feature excepting one alone, was sufficiently marked to merit a particular
      description. This one consisted in a forehead so unusually and hideously
      lofty, as to have the appearance of a bonnet or crown of flesh superadded
      upon the natural head. His mouth was puckered and dimpled into an
      expression of ghastly affability, and his eyes, as indeed the eyes of all
      at table, were glazed over with the fumes of intoxication. This gentleman
      was clothed from head to foot in a richly-embroidered black silk-velvet
      pall, wrapped negligently around his form after the fashion of a Spanish
      cloak. His head was stuck full of sable hearse-plumes, which he
      nodded to and fro with a jaunty and knowing air; and, in his right hand,
      he held a huge human thigh-bone, with which he appeared to have been just
      knocking down some member of the company for a song.
    


      Opposite him, and with her back to the door, was a lady of no whit the
      less extraordinary character. Although quite as tall as the person just
      described, she had no right to complain of his unnatural emaciation. She
      was evidently in the last stage of a dropsy; and her figure resembled
      nearly that of the huge puncheon of October beer which stood, with the
      head driven in, close by her side, in a corner of the chamber. Her face
      was exceedingly round, red, and full; and the same peculiarity, or rather
      want of peculiarity, attached itself to her countenance, which I before
      mentioned in the case of the president—that is to say, only one
      feature of her face was sufficiently distinguished to need a separate
      characterization: indeed the acute Tarpaulin immediately observed that the
      same remark might have applied to each individual person of the party;
      every one of whom seemed to possess a monopoly of some particular portion
      of physiognomy. With the lady in question this portion proved to be the
      mouth. Commencing at the right ear, it swept with a terrific chasm to the
      left—the short pendants which she wore in either auricle continually
      bobbing into the aperture. She made, however, every exertion to keep her
      mouth closed and look dignified, in a dress consisting of a newly starched
      and ironed shroud coming up close under her chin, with a crimpled ruffle
      of cambric muslin.
    


      At her right hand sat a diminutive young lady whom she appeared to
      patronise. This delicate little creature, in the trembling of her wasted
      fingers, in the livid hue of her lips, and in the slight hectic spot which
      tinged her otherwise leaden complexion, gave evident indications of a
      galloping consumption. An air of extreme haut ton, however, pervaded
      her whole appearance; she wore in a graceful and dégagé manner, a large
      and beautiful winding-sheet of the finest India lawn; her hair hung in
      ringlets over her neck; a soft smile played about her mouth; but her nose,
      extremely long, thin, sinuous, flexible and pimpled, hung down far below
      her under lip, and in spite of the delicate manner in which she now and
      then moved it to one side or the other with her tongue, gave to her
      countenance a somewhat equivocal expression.
    


      Over against her, and upon the left of the dropsical lady, was seated a
      little puffy, wheezing, and gouty old man, whose cheeks reposed upon the
      shoulders of their owner, like two huge bladders of Oporto wine. With his
      arms folded, and with one bandaged leg deposited upon the table, he seemed
      to think himself entitled to some consideration. He evidently prided
      himself much upon every inch of his personal appearance, but took more
      especial delight in calling attention to his gaudy-colored surtout. This,
      to say the truth, must have cost him no little money, and was made to fit
      him exceedingly well—being fashioned from one of the curiously
      embroidered silken covers appertaining to those glorious escutcheons
      which, in England and elsewhere, are customarily hung up, in some
      conspicuous place, upon the dwellings of departed aristocracy.
    


      Next to him, and at the right hand of the president, was a gentleman in
      long white hose and cotton drawers. His frame shook, in a ridiculous
      manner, with a fit of what Tarpaulin called “the horrors.” His jaws, which
      had been newly shaved, were tightly tied up by a bandage of muslin; and
      his arms being fastened in a similar way at the wrists, prevented him
      from helping himself too freely to the liquors upon the table; a
      precaution rendered necessary, in the opinion of Legs, by the peculiarly
      sottish and wine-bibbing cast of his visage. A pair of prodigious ears,
      nevertheless, which it was no doubt found impossible to confine, towered
      away into the atmosphere of the apartment, and were occasionally pricked
      up in a spasm, at the sound of the drawing of a cork.
    


      Fronting him, sixthly and lastly, was situated a singularly stiff-looking
      personage, who, being afflicted with paralysis, must, to speak seriously,
      have felt very ill at ease in his unaccommodating habiliments. He was
      habited, somewhat uniquely, in a new and handsome mahogany coffin. Its top
      or head-piece pressed upon the skull of the wearer, and extended over it
      in the fashion of a hood, giving to the entire face an air of
      indescribable interest. Arm-holes had been cut in the sides, for the sake
      not more of elegance than of convenience; but the dress, nevertheless,
      prevented its proprietor from sitting as erect as his associates; and as
      he lay reclining against his tressel, at an angle of forty-five degrees, a
      pair of huge goggle eyes rolled up their awful whites towards the ceiling
      in absolute amazement at their own enormity.
    


      Before each of the party lay a portion of a skull, which was used as a
      drinking cup. Overhead was suspended a human skeleton, by means of a rope
      tied round one of the legs and fastened to a ring in the ceiling. The
      other limb, confined by no such fetter, stuck off from the body at right
      angles, causing the whole loose and rattling frame to dangle and twirl
      about at the caprice of every occasional puff of wind which found its way
      into the apartment. In the cranium of this hideous thing lay quantity of
      ignited charcoal, which threw a fitful but vivid light over the entire
      scene; while coffins, and other wares appertaining to the shop of an
      undertaker, were piled high up around the room, and against the windows,
      preventing any ray from escaping into the street.
    


      At sight of this extraordinary assembly, and of their still more
      extraordinary paraphernalia, our two seamen did not conduct themselves
      with that degree of decorum which might have been expected. Legs, leaning
      against the wall near which he happened to be standing, dropped his lower
      jaw still lower than usual, and spread open his eyes to their fullest
      extent: while Hugh Tarpaulin, stooping down so as to bring his nose upon a
      level with the table, and spreading out a palm upon either knee, burst
      into a long, loud, and obstreperous roar of very ill-timed and immoderate
      laughter.
    


      Without, however, taking offence at behaviour so excessively rude, the
      tall president smiled very graciously upon the intruders—nodded to
      them in a dignified manner with his head of sable plumes—and,
      arising, took each by an arm, and led him to a seat which some others of
      the company had placed in the meantime for his accommodation. Legs to all
      this offered not the slightest resistance, but sat down as he was
      directed; while the gallant Hugh, removing his coffin tressel from its
      station near the head of the table, to the vicinity of the little
      consumptive lady in the winding sheet, plumped down by her side in high
      glee, and pouring out a skull of red wine, quaffed it to their better
      acquaintance. But at this presumption the stiff gentleman in the coffin
      seemed exceedingly nettled; and serious consequences might have ensued,
      had not the president, rapping upon the table with his truncheon, diverted
      the attention of all present to the following speech:
    


      “It becomes our duty upon the present happy occasion—”
    


      “Avast there!” interrupted Legs, looking very serious, “avast there a bit,
      I say, and tell us who the devil ye all are, and what business ye have
      here, rigged off like the foul fiends, and swilling the snug blue ruin
      stowed away for the winter by my honest shipmate, Will Wimble, the
      undertaker!”
     


      At this unpardonable piece of ill-breeding, all the original company half
      started to their feet, and uttered the same rapid succession of wild
      fiendish shrieks which had before caught the attention of the seamen. The
      president, however, was the first to recover his composure, and at length,
      turning to Legs with great dignity, recommenced:
    


      “Most willingly will we gratify any reasonable curiosity on the part of
      guests so illustrious, unbidden though they be. Know then that in these
      dominions I am monarch, and here rule with undivided empire under the
      title of ‘King Pest the First.’
    


      “This apartment, which you no doubt profanely suppose to be the shop of
      Will Wimble the undertaker—a man whom we know not, and whose
      plebeian appellation has never before this night thwarted our royal ears—this
      apartment, I say, is the Dais-Chamber of our Palace, devoted to the
      councils of our kingdom, and to other sacred and lofty purposes.
    


      “The noble lady who sits opposite is Queen Pest, our Serene Consort. The
      other exalted personages whom you behold are all of our family, and wear
      the insignia of the blood royal under the respective titles of ‘His Grace
      the Arch Duke Pest-Iferous’—‘His Grace the Duke Pest-Ilential’—‘His
      Grace the Duke Tem-Pest’—and ‘Her Serene Highness the Arch Duchess
      Ana-Pest.’
    


      “As regards,” continued he, “your demand of the business upon which we sit
      here in council, we might be pardoned for replying that it concerns, and
      concerns alone, our own private and regal interest, and is in no manner
      important to any other than ourself. But in consideration of those rights
      to which as guests and strangers you may feel yourselves entitled, we will
      furthermore explain that we are here this night, prepared by deep research
      and accurate investigation, to examine, analyze, and thoroughly determine
      the indefinable spirit—the incomprehensible qualities and nature—of
      those inestimable treasures of the palate, the wines, ales, and liqueurs
      of this goodly metropolis: by so doing to advance not more our own designs
      than the true welfare of that unearthly sovereign whose reign is over us
      all, whose dominions are unlimited, and whose name is ‘Death’.”
    


      “Whose name is Davy Jones!” ejaculated Tarpaulin, helping the lady by his
      side to a skull of liqueur, and pouring out a second for himself.
    


      “Profane varlet!” said the president, now turning his attention to the
      worthy Hugh, “profane and execrable wretch!—we have said, that in
      consideration of those rights which, even in thy filthy person, we feel no
      inclination to violate, we have condescended to make reply to thy rude and
      unseasonable inquiries. We nevertheless, for your unhallowed intrusion
      upon our councils, believe it our duty to mulct thee and thy companion in
      each a gallon of Black Strap—having imbibed which to the prosperity
      of our kingdom—at a single draught—and upon your bended knees—ye
      shall be forthwith free either to proceed upon your way, or remain and be
      admitted to the privileges of our table, according to your respective and
      individual pleasures.”
     


      “It would be a matter of utter impossibility,” replied Legs, whom the
      assumptions and dignity of King Pest the First had evidently inspired some
      feelings of respect, and who arose and steadied himself by the table as he
      spoke—“it would, please your majesty, be a matter of utter
      impossibility to stow away in my hold even one-fourth part of the same
      liquor which your majesty has just mentioned. To say nothing of the stuffs
      placed on board in the forenoon by way of ballast, and not to mention the
      various ales and liqueurs shipped this evening at different sea-ports, I
      have, at present, a full cargo of ‘humming-stuff’ taken in and duly paid
      for at the sign of the ‘Jolly Tar.’ You will, therefore, please your
      majesty, be so good as to take the will for the deed—for by no
      manner of means either can I or will I swallow another drop—least of
      all a drop of that villainous bilge-water that answers to the name of
      ‘Black Strap.’”
     


      “Belay that!” interrupted Tarpaulin, astonished not more at the length of
      his companion’s speech than at the nature of his refusal—“Belay that
      you lubber!—and I say, Legs, none of your palaver! My hull is still
      light, although I confess you yourself seem to be a little top-heavy; and
      as for the matter of your share of the cargo, why rather than raise a
      squall I would find stowage-room for it myself, but—”
    


      “This proceeding,” interposed the president, “is by no means in accordance
      with the terms of the mulct or sentence, which is in its nature Median,
      and not to be altered or recalled. The conditions we have imposed must be
      fulfilled to the letter, and that without a moment’s hesitation—in
      failure of which fulfilment we decree that you do here be tied neck and
      heels together, and duly drowned as rebels in yon hogshead of October
      beer!”
     


      “A sentence!—a sentence!—a righteous and just sentence!—a
      glorious decree!—a most worthy and upright, and holy condemnation!”
       shouted the Pest family altogether. The king elevated his forehead into
      innumerable wrinkles; the gouty little old man puffed like a pair of
      bellows; the lady of the winding sheet waved her nose to and fro; the
      gentleman in the cotton drawers pricked up his ears; she of the shroud
      gasped like a dying fish; and he of the coffin looked stiff and rolled up
      his eyes.
    


      “Ugh! ugh! ugh!” chuckled Tarpaulin without heeding the general
      excitation, “ugh! ugh! ugh!—ugh! ugh! ugh!—ugh! ugh! ugh!—I
      was saying,” said he, “I was saying when Mr. King Pest poked in his
      marlin-spike, that as for the matter of two or three gallons more or less
      of Black Strap, it was a trifle to a tight sea-boat like myself not
      overstowed—but when it comes to drinking the health of the Devil
      (whom God assoilzie) and going down upon my marrow bones to his
      ill-favored majesty there, whom I know, as well as I know myself to be a
      sinner, to be nobody in the whole world, but Tim Hurlygurly the
      stage-player!—why! it’s quite another guess sort of a thing, and
      utterly and altogether past my comprehension.”
     


      He was not allowed to finish this speech in tranquillity. At the name Tim
      Hurlygurly the whole assembly leaped from their name seats.
    


      “Treason!” shouted his Majesty King Pest the First.
    


      “Treason!” said the little man with the gout.
    


      “Treason!” screamed the Arch Duchess Ana-Pest.
    


      “Treason!” muttered the gentleman with his jaws tied up.
    


      “Treason!” growled he of the coffin.
    


      “Treason! treason!” shrieked her majesty of the mouth; and, seizing by the
      hinder part of his breeches the unfortunate Tarpaulin, who had just
      commenced pouring out for himself a skull of liqueur, she lifted him high
      into the air, and let him fall without ceremony into the huge open
      puncheon of his beloved ale. Bobbing up and down, for a few seconds, like
      an apple in a bowl of toddy, he, at length, finally disappeared amid the
      whirlpool of foam which, in the already effervescent liquor, his struggles
      easily succeeded in creating.
    


      Not tamely, however, did the tall seaman behold the discomfiture of his
      companion. Jostling King Pest through the open trap, the valiant Legs
      slammed the door down upon him with an oath, and strode towards the centre
      of the room. Here tearing down the skeleton which swung over the table, he
      laid it about him with so much energy and good will, that, as the last
      glimpses of light died away within the apartment, he succeeded in knocking
      out the brains of the little gentleman with the gout. Rushing then with
      all his force against the fatal hogshead full of October ale and Hugh
      Tarpaulin, he rolled it over and over in an instant. Out burst a deluge of
      liquor so fierce—so impetuous—so overwhelming—that the
      room was flooded from wall to wall—the loaded table was overturned—the
      tressels were thrown upon their backs—the tub of punch into the
      fire-place—and the ladies into hysterics. Piles of death-furniture
      floundered about. Jugs, pitchers, and carboys mingled promiscuously in the
      mêlée, and wicker flagons encountered desperately with bottles of junk.
      The man with the horrors was drowned upon the spot—the little stiff
      gentleman floated off in his coffin—and the victorious Legs, seizing
      by the waist the fat lady in the shroud, rushed out with her into the
      street, and made a bee-line for the Free and Easy, followed under easy
      sail by the redoubtable Hugh Tarpaulin, who, having sneezed three or four
      times, panted and puffed after him with the Arch Duchess Ana-Pest.
    


THREE SUNDAYS IN A WEEK


      “You hard-headed, dunder-headed, obstinate, rusty, crusty, musty, fusty,
      old savage!” said I, in fancy, one afternoon, to my grand uncle Rumgudgeon—shaking
      my fist at him in imagination.
    


      Only in imagination. The fact is, some trivial discrepancy did exist, just
      then, between what I said and what I had not the courage to say—between
      what I did and what I had half a mind to do.
    


      The old porpoise, as I opened the drawing-room door, was sitting with his
      feet upon the mantel-piece, and a bumper of port in his paw, making
      strenuous efforts to accomplish the ditty.
    


      Remplis ton verre vide!

      Vide ton verre plein!
    


      “My dear uncle,” said I, closing the door gently, and approaching him with
      the blandest of smiles, “you are always so very kind and considerate, and
      have evinced your benevolence in so many—so very many ways—that—that
      I feel I have only to suggest this little point to you once more to make
      sure of your full acquiescence.”
     


      “Hem!” said he, “good boy! go on!”
     


      “I am sure, my dearest uncle (you confounded old rascal!), that you have
      no design really, seriously, to oppose my union with Kate. This is merely
      a joke of yours, I know—ha! ha! ha!—how very pleasant you are
      at times.”
     


      “Ha! ha! ha!” said he, “curse you! yes!”
     


      “To be sure—of course! I knew you were jesting. Now, uncle,
      all that Kate and myself wish at present, is that you would oblige us
      with your advice as—as regards the time—you know,
      uncle—in short, when will it be most convenient for yourself, that
      the wedding shall—shall—come off, you know?”
     


      “Come off, you scoundrel!—what do you mean by that?—Better
      wait till it goes on.”
     


      “Ha! ha! ha!—he! he! he!—hi! hi! hi!—ho! ho! ho!—hu!
      hu! hu!—oh, that’s good!—oh, that’s capital—such a wit! But
      all we want just now, you know, uncle, is that you would indicate the time
      precisely.”
     


      “Ah!—precisely?”
     


      “Yes, uncle—that is, if it would be quite agreeable to yourself.”
     


      “Wouldn’t it answer, Bobby, if I were to leave it at random—some
      time within a year or so, for example?—must I say precisely?”
     


      “If you please, uncle—precisely.”
     


      “Well, then, Bobby, my boy—you’re a fine fellow, aren’t you?—since
      you will have the exact time I’ll—why I’ll oblige you for once.”
     


      “Dear uncle!”
     


      “Hush, sir!” (drowning my voice)—“I’ll oblige you for once. You
      shall have my consent—and the plum, we mus’n’t forget the plum—let
      me see! when shall it be? To-day’s Sunday—isn’t it? Well, then, you
      shall be married precisely—precisely, now mind!—when three
      Sundays come together in a week! Do you hear me, sir! What are you gaping
      at? I say, you shall have Kate and her plum when three Sundays come
      together in a week—but not till then—you young scapegrace—not
      till then, if I die for it. You know me—I’m a man of my word—now
      be off!” Here he swallowed his bumper of port, while I rushed from the
      room in despair.
    


      A very “fine old English gentleman,” was my grand-uncle Rumgudgeon, but
      unlike him of the song, he had his weak points. He was a little, pursy,
      pompous, passionate semicircular somebody, with a red nose, a thick skull,
      a long purse, and a strong sense of his own consequence. With the
      best heart in the world, he contrived, through a predominant whim of
      contradiction, to earn for himself, among those who only knew him
      superficially, the character of a curmudgeon. Like many excellent people,
      he seemed possessed with a spirit of tantalization, which might easily, at
      a casual glance, have been mistaken for malevolence. To every request, a
      positive “No!” was his immediate answer; but in the end—in the long,
      long end—there were exceedingly few requests which he refused.
      Against all attacks upon his purse he made the most sturdy defence; but
      the amount extorted from him, at last, was generally in direct ratio with
      the length of the siege and the stubbornness of the resistance. In charity
      no one gave more liberally or with a worse grace.
    


      For the fine arts, and especially for the belles-lettres, he entertained a
      profound contempt. With this he had been inspired by Casimir Perier, whose
      pert little query “A quoi un poete est il bon?” he was in the habit of
      quoting, with a very droll pronunciation, as the ne plus ultra of logical
      wit. Thus my own inkling for the Muses had excited his entire displeasure.
      He assured me one day, when I asked him for a new copy of Horace, that the
      translation of “Poeta nascitur non fit” was “a nasty poet for nothing fit”—a
      remark which I took in high dudgeon. His repugnance to “the humanities”
       had, also, much increased of late, by an accidental bias in favor of what
      he supposed to be natural science. Somebody had accosted him in the
      street, mistaking him for no less a personage than Doctor Dubble L. Dee,
      the lecturer upon quack physics. This set him off at a tangent; and just
      at the epoch of this story—for story it is getting to be after all—my
      grand-uncle Rumgudgeon was accessible and pacific only upon points which
      happened to chime in with the caprioles of the hobby he was riding. For
      the rest, he laughed with his arms and legs, and his politics were
      stubborn and easily understood. He thought, with Horsley, that “the people
      have nothing to do with the laws but to obey them.”
     


      I had lived with the old gentleman all my life. My parents, in dying, had
      bequeathed me to him as a rich legacy. I believe the old villain loved me
      as his own child—nearly if not quite as well as he loved Kate—but
      it was a dog’s existence that he led me, after all. From my first year
      until my fifth, he obliged me with very regular floggings. From five to
      fifteen, he threatened me, hourly, with the House of Correction. From
      fifteen to twenty, not a day passed in which he did not promise to cut me
      off with a shilling. I was a sad dog, it is true—but then it was a
      part of my nature—a point of my faith. In Kate, however, I had a
      firm friend, and I knew it. She was a good girl, and told me very sweetly
      that I might have her (plum and all) whenever I could badger my
      grand-uncle Rumgudgeon, into the necessary consent. Poor girl!—she
      was barely fifteen, and without this consent, her little amount in the
      funds was not come-at-able until five immeasurable summers had “dragged
      their slow length along.” What, then, to do? At fifteen, or even at
      twenty-one (for I had now passed my fifth olympiad) five years in prospect
      are very much the same as five hundred. In vain we besieged the old
      gentleman with importunities. Here was a piece de resistance (as Messieurs
      Ude and Careme would say) which suited his perverse fancy to a T. It would
      have stiffed the indignation of Job himself, to see how much like an old
      mouser he behaved to us two poor wretched little mice. In his heart he
      wished for nothing more ardently than our union. He had made up his mind
      to this all along. In fact, he would have given ten thousand pounds from
      his own pocket (Kate’s plum was her own) if he could have invented any
      thing like an excuse for complying with our very natural wishes. But then
      we had been so imprudent as to broach the subject ourselves. Not to oppose
      it under such circumstances, I sincerely believe, was not in his power.
    


      I have said already that he had his weak points; but in speaking of these,
      I must not be understood as referring to his obstinacy: which was one of
      his strong points—“assurement ce n’ etait pas sa foible.” When I
      mention his weakness I have allusion to a bizarre old-womanish
      superstition which beset him. He was great in dreams, portents, et id
      genus omne of rigmarole. He was excessively punctilious, too, upon small
      points of honor, and, after his own fashion, was a man of his word, beyond
      doubt. This was, in fact, one of his hobbies. The spirit of his vows he
      made no scruple of setting at naught, but the letter was a bond
      inviolable. Now it was this latter peculiarity in his disposition, of
      which Kate’s ingenuity enabled us one fine day, not long after our
      interview in the dining-room, to take a very unexpected advantage, and,
      having thus, in the fashion of all modern bards and orators, exhausted in
      prolegomena, all the time at my command, and nearly all the room at my
      disposal, I will sum up in a few words what constitutes the whole pith of
      the story.
    


      It happened then—so the Fates ordered it—that among the naval
      acquaintances of my betrothed, were two gentlemen who had just set foot
      upon the shores of England, after a year’s absence, each, in foreign
      travel. In company with these gentlemen, my cousin and I, preconcertedly
      paid uncle Rumgudgeon a visit on the afternoon of Sunday, October the
      tenth,—just three weeks after the memorable decision which had so
      cruelly defeated our hopes. For about half an hour the conversation ran
      upon ordinary topics, but at last, we contrived, quite naturally, to give
      it the following turn:
    


      CAPT. PRATT. “Well I have been absent just one year.—Just one year
      to-day, as I live—let me see! yes!—this is October the tenth.
      You remember, Mr. Rumgudgeon, I called, this day year to bid you good-bye.
      And by the way, it does seem something like a coincidence, does it not—that
      our friend, Captain Smitherton, here, has been absent exactly a year also—a
      year to-day!”
     


      SMITHERTON. “Yes! just one year to a fraction. You will remember, Mr.
      Rumgudgeon, that I called with Capt. Pratol on this very day, last year,
      to pay my parting respects.”
     


      UNCLE. “Yes, yes, yes—I remember it very well—very queer
      indeed! Both of you gone just one year. A very strange coincidence,
      indeed! Just what Doctor Dubble L. Dee would denominate an extraordinary
      concurrence of events. Doctor Dub—”
     


      KATE. (Interrupting.) “To be sure, papa, it is something strange; but then
      Captain Pratt and Captain Smitherton didn’t go altogether the same route,
      and that makes a difference, you know.”
     


      UNCLE. “I don’t know any such thing, you huzzy! How should I? I think it
      only makes the matter more remarkable, Doctor Dubble L. Dee—”
     


      KATE. “Why, papa, Captain Pratt went round Cape Horn, and Captain
      Smitherton doubled the Cape of Good Hope.”
     


      UNCLE. “Precisely!—the one went east and the other went west, you
      jade, and they both have gone quite round the world. By the by, Doctor
      Dubble L. Dee—”
     


      MYSELF. (Hurriedly.) “Captain Pratt, you must come and spend the evening
      with us to-morrow—you and Smitherton—you can tell us all about
      your voyage, and we’ll have a game of whist and—”
     


      PRATT. “Wist, my dear fellow—you forget. To-morrow will be Sunday.
      Some other evening—”
     


      KATE. “Oh, no, fie!—Robert’s not quite so bad as that. To-day’s
      Sunday.”
     


      PRATT. “I beg both your pardons—but I can’t be so much mistaken. I
      know to-morrow’s Sunday, because-”
     


      SMITHERTON. (Much surprised.) “What are you all thinking about? Wasn’t
      yesterday, Sunday, I should like to know?”
     


      ALL. “Yesterday indeed! you are out!”
     


      UNCLE. “To-day’s Sunday, I say—don’t I know?”
     


      PRATT. “Oh no!—to-morrow’s Sunday.”
     


      SMITHERTON. “You are all mad—every one of you. I am as positive that
      yesterday was Sunday as I am that I sit upon this chair.”
     


      KATE. (Jumping up eagerly.) “I see it—I see it all. Papa, this is a
      judgment upon you, about—about you know what. Let me alone, and I’ll
      explain it all in a minute. It’s a very simple thing, indeed. Captain
      Smitherton says that yesterday was Sunday: so it was; he is right. Cousin
      Bobby, and uncle and I say that to-day is Sunday: so it is; we are right.
      Captain Pratt maintains that to-morrow will be Sunday: so it will; he is
      right, too. The fact is, we are all right, and thus three Sundays have
      come together in a week.”
     


      SMITHERTON. (After a pause.) “By the by, Pratt, Kate has us completely.
      What fools we two are! Mr. Rumgudgeon, the matter stands thus: the earth,
      you know, is twenty-four thousand miles in circumference. Now this globe
      of the earth turns upon its own axis—revolves—spins round—these
      twenty-four thousand miles of extent, going from west to east, in
      precisely twenty-four hours. Do you understand, Mr. Rumgudgeon?—”
     


      UNCLE. “To be sure—to be sure—Doctor Dub—”
     


      SMITHERTON. (Drowning his voice.) “Well, sir; that is at the rate of one
      thousand miles per hour. Now, suppose that I sail from this position a
      thousand miles east. Of course I anticipate the rising of the sun here at
      London by just one hour. I see the sun rise one hour before you do.
      Proceeding, in the same direction, yet another thousand miles, I
      anticipate the rising by two hours—another thousand, and I
      anticipate it by three hours, and so on, until I go entirely round the
      globe, and back to this spot, when, having gone twenty-four thousand miles
      east, I anticipate the rising of the London sun by no less than
      twenty-four hours; that is to say, I am a day in advance of your time.
      Understand, eh?”
     


      UNCLE. “But Double L. Dee—”
     


      SMITHERTON. (Speaking very loud.) “Captain Pratt, on the contrary, when he
      had sailed a thousand miles west of this position, was an hour, and when
      he had sailed twenty-four thousand miles west, was twenty-four hours, or
      one day, behind the time at London. Thus, with me, yesterday was Sunday—thus,
      with you, to-day is Sunday—and thus, with Pratt, to-morrow will be
      Sunday. And what is more, Mr. Rumgudgeon, it is positively clear that we
      are all right; for there can be no philosophical reason assigned why the
      idea of one of us should have preference over that of the other.”
     


      UNCLE. “My eyes!—well, Kate—well, Bobby!—this is a
      judgment upon me, as you say. But I am a man of my word—mark that!
      you shall have her, boy, (plum and all), when you please. Done up, by
      Jove! Three Sundays all in a row! I’ll go, and take Dubble L. Dee’s
      opinion upon that.”
     


VOLUME 4.


THE DEVIL IN THE BELFRY


     What o’clock is it?—Old Saying.


      Everybody knows, in a general way, that the finest place in the world is—or,
      alas, was—the Dutch borough of Vondervotteimittiss. Yet as it lies
      some distance from any of the main roads, being in a somewhat
      out-of-the-way situation, there are perhaps very few of my readers who
      have ever paid it a visit. For the benefit of those who have not,
      therefore, it will be only proper that I should enter into some account of
      it. And this is indeed the more necessary, as with the hope of enlisting
      public sympathy in behalf of the inhabitants, I design here to give a
      history of the calamitous events which have so lately occurred within its
      limits. No one who knows me will doubt that the duty thus self-imposed
      will be executed to the best of my ability, with all that rigid
      impartiality, all that cautious examination into facts, and diligent
      collation of authorities, which should ever distinguish him who aspires to
      the title of historian.
    


      By the united aid of medals, manuscripts, and inscriptions, I am enabled
      to say, positively, that the borough of Vondervotteimittiss has existed,
      from its origin, in precisely the same condition which it at present
      preserves. Of the date of this origin, however, I grieve that I can only
      speak with that species of indefinite definiteness which mathematicians
      are, at times, forced to put up with in certain algebraic formulae. The
      date, I may thus say, in regard to the remoteness of its antiquity, cannot
      be less than any assignable quantity whatsoever.
    


      Touching the derivation of the name Vondervotteimittiss, I confess myself,
      with sorrow, equally at fault. Among a multitude of opinions upon this
      delicate point—some acute, some learned, some sufficiently the
      reverse—I am able to select nothing which ought to be considered
      satisfactory. Perhaps the idea of Grogswigg—nearly coincident with
      that of Kroutaplenttey—is to be cautiously preferred.—It runs:—“Vondervotteimittis—Vonder,
      lege Donder—Votteimittis, quasi und Bleitziz—Bleitziz obsol:—pro
      Blitzen.” This derivative, to say the truth, is still countenanced by some
      traces of the electric fluid evident on the summit of the steeple of the
      House of the Town-Council. I do not choose, however, to commit myself on a
      theme of such importance, and must refer the reader desirous of
      information to the “Oratiunculae de Rebus Praeter-Veteris,” of Dundergutz.
      See, also, Blunderbuzzard “De Derivationibus,” pp. 27 to 5010, Folio,
      Gothic edit., Red and Black character, Catch-word and No Cypher; wherein
      consult, also, marginal notes in the autograph of Stuffundpuff, with the
      Sub-Commentaries of Gruntundguzzell.
    


      Notwithstanding the obscurity which thus envelops the date of the
      foundation of Vondervotteimittis, and the derivation of its name, there
      can be no doubt, as I said before, that it has always existed as we find
      it at this epoch. The oldest man in the borough can remember not the
      slightest difference in the appearance of any portion of it; and, indeed,
      the very suggestion of such a possibility is considered an insult. The
      site of the village is in a perfectly circular valley, about a quarter of
      a mile in circumference, and entirely surrounded by gentle hills, over
      whose summit the people have never yet ventured to pass. For this they
      assign the very good reason that they do not believe there is anything at
      all on the other side.
    


      Round the skirts of the valley (which is quite level, and paved throughout
      with flat tiles), extends a continuous row of sixty little houses. These,
      having their backs on the hills, must look, of course, to the centre of
      the plain, which is just sixty yards from the front door of each dwelling.
      Every house has a small garden before it, with a circular path, a
      sun-dial, and twenty-four cabbages. The buildings themselves are so
      precisely alike, that one can in no manner be distinguished from the
      other. Owing to the vast antiquity, the style of architecture is somewhat
      odd, but it is not for that reason the less strikingly picturesque. They
      are fashioned of hard-burned little bricks, red, with black ends, so that
      the walls look like a chess-board upon a great scale. The gables are
      turned to the front, and there are cornices, as big as all the rest of the
      house, over the eaves and over the main doors. The windows are narrow and
      deep, with very tiny panes and a great deal of sash. On the roof is a vast
      quantity of tiles with long curly ears. The woodwork, throughout, is of a
      dark hue and there is much carving about it, with but a trifling variety
      of pattern for, time out of mind, the carvers of Vondervotteimittiss have
      never been able to carve more than two objects—a time-piece and a
      cabbage. But these they do exceedingly well, and intersperse them, with
      singular ingenuity, wherever they find room for the chisel.
    


      The dwellings are as much alike inside as out, and the furniture is all
      upon one plan. The floors are of square tiles, the chairs and tables of
      black-looking wood with thin crooked legs and puppy feet. The mantelpieces
      are wide and high, and have not only time-pieces and cabbages sculptured
      over the front, but a real time-piece, which makes a prodigious ticking,
      on the top in the middle, with a flower-pot containing a cabbage standing
      on each extremity by way of outrider. Between each cabbage and the
      time-piece, again, is a little China man having a large stomach with a
      great round hole in it, through which is seen the dial-plate of a watch.
    


      The fireplaces are large and deep, with fierce crooked-looking fire-dogs.
      There is constantly a rousing fire, and a huge pot over it, full of
      sauer-kraut and pork, to which the good woman of the house is always busy
      in attending. She is a little fat old lady, with blue eyes and a red face,
      and wears a huge cap like a sugar-loaf, ornamented with purple and yellow
      ribbons. Her dress is of orange-colored linsey-woolsey, made very full
      behind and very short in the waist—and indeed very short in other
      respects, not reaching below the middle of her leg. This is somewhat
      thick, and so are her ankles, but she has a fine pair of green stockings
      to cover them. Her shoes—of pink leather—are fastened each
      with a bunch of yellow ribbons puckered up in the shape of a cabbage. In
      her left hand she has a little heavy Dutch watch; in her right she wields
      a ladle for the sauerkraut and pork. By her side there stands a fat tabby
      cat, with a gilt toy-repeater tied to its tail, which “the boys” have
      there fastened by way of a quiz.
    


      The boys themselves are, all three of them, in the garden attending the
      pig. They are each two feet in height. They have three-cornered cocked
      hats, purple waistcoats reaching down to their thighs, buckskin
      knee-breeches, red stockings, heavy shoes with big silver buckles, long
      surtout coats with large buttons of mother-of-pearl. Each, too, has a pipe
      in his mouth, and a little dumpy watch in his right hand. He takes a puff
      and a look, and then a look and a puff. The pig—which is corpulent
      and lazy—is occupied now in picking up the stray leaves that fall
      from the cabbages, and now in giving a kick behind at the gilt repeater,
      which the urchins have also tied to his tail in order to make him look as
      handsome as the cat.
    


      Right at the front door, in a high-backed leather-bottomed armed chair,
      with crooked legs and puppy feet like the tables, is seated the old man of
      the house himself. He is an exceedingly puffy little old gentleman, with
      big circular eyes and a huge double chin. His dress resembles that of the
      boys—and I need say nothing farther about it. All the difference is,
      that his pipe is somewhat bigger than theirs and he can make a greater
      smoke. Like them, he has a watch, but he carries his watch in his pocket.
      To say the truth, he has something of more importance than a watch to
      attend to—and what that is, I shall presently explain. He sits with
      his right leg upon his left knee, wears a grave countenance, and always
      keeps one of his eyes, at least, resolutely bent upon a certain remarkable
      object in the centre of the plain.
    


      This object is situated in the steeple of the House of the Town Council.
      The Town Council are all very little, round, oily, intelligent men, with
      big saucer eyes and fat double chins, and have their coats much longer and
      their shoe-buckles much bigger than the ordinary inhabitants of
      Vondervotteimittiss. Since my sojourn in the borough, they have had
      several special meetings, and have adopted these three important
      resolutions:
    


      “That it is wrong to alter the good old course of things:”
     


      “That there is nothing tolerable out of Vondervotteimittiss:” and—
    


      “That we will stick by our clocks and our cabbages.”
     


      Above the session-room of the Council is the steeple, and in the steeple
      is the belfry, where exists, and has existed time out of mind, the pride
      and wonder of the village—the great clock of the borough of
      Vondervotteimittiss. And this is the object to which the eyes of the old
      gentlemen are turned who sit in the leather-bottomed arm-chairs.
    


      The great clock has seven faces—one in each of the seven sides of
      the steeple—so that it can be readily seen from all quarters. Its
      faces are large and white, and its hands heavy and black. There is a
      belfry-man whose sole duty is to attend to it; but this duty is the most
      perfect of sinecures—for the clock of Vondervotteimittis was never
      yet known to have anything the matter with it. Until lately, the bare
      supposition of such a thing was considered heretical. From the remotest
      period of antiquity to which the archives have reference, the hours have
      been regularly struck by the big bell. And, indeed the case was just the
      same with all the other clocks and watches in the borough. Never was such
      a place for keeping the true time. When the large clapper thought proper
      to say “Twelve o’clock!” all its obedient followers opened their throats
      simultaneously, and responded like a very echo. In short, the good
      burghers were fond of their sauer-kraut, but then they were proud of their
      clocks.
    


      All people who hold sinecure offices are held in more or less respect, and
      as the belfry—man of Vondervotteimittiss has the most perfect of
      sinecures, he is the most perfectly respected of any man in the world. He
      is the chief dignitary of the borough, and the very pigs look up to him
      with a sentiment of reverence. His coat-tail is very far longer—his
      pipe, his shoe-buckles, his eyes, and his stomach, very far bigger—than
      those of any other old gentleman in the village; and as to his chin, it is
      not only double, but triple.
    


      I have thus painted the happy estate of Vondervotteimittiss: alas, that so
      fair a picture should ever experience a reverse!
    


      There has been long a saying among the wisest inhabitants, that “no good
      can come from over the hills”; and it really seemed that the words had in
      them something of the spirit of prophecy. It wanted five minutes of noon,
      on the day before yesterday, when there appeared a very odd-looking object
      on the summit of the ridge of the eastward. Such an occurrence, of course,
      attracted universal attention, and every little old gentleman who sat in a
      leather-bottomed arm-chair turned one of his eyes with a stare of dismay
      upon the phenomenon, still keeping the other upon the clock in the
      steeple.
    


      By the time that it wanted only three minutes to noon, the droll object in
      question was perceived to be a very diminutive foreign-looking young man.
      He descended the hills at a great rate, so that every body had soon a good
      look at him. He was really the most finicky little personage that had ever
      been seen in Vondervotteimittiss. His countenance was of a dark
      snuff-color, and he had a long hooked nose, pea eyes, a wide mouth, and an
      excellent set of teeth, which latter he seemed anxious of displaying, as
      he was grinning from ear to ear. What with mustachios and whiskers, there
      was none of the rest of his face to be seen. His head was uncovered, and
      his hair neatly done up in papillotes. His dress was a tight-fitting
      swallow-tailed black coat (from one of whose pockets dangled a vast length
      of white handkerchief), black kerseymere knee-breeches, black stockings,
      and stumpy-looking pumps, with huge bunches of black satin ribbon for
      bows. Under one arm he carried a huge chapeau-de-bras, and under the other
      a fiddle nearly five times as big as himself. In his left hand was a gold
      snuff-box, from which, as he capered down the hill, cutting all manner of
      fantastic steps, he took snuff incessantly with an air of the greatest
      possible self-satisfaction. God bless me!—here was a sight for the
      honest burghers of Vondervotteimittiss!
    


      To speak plainly, the fellow had, in spite of his grinning, an audacious
      and sinister kind of face; and as he curvetted right into the village, the
      old stumpy appearance of his pumps excited no little suspicion; and many a
      burgher who beheld him that day would have given a trifle for a peep
      beneath the white cambric handkerchief which hung so obtrusively from the
      pocket of his swallow-tailed coat. But what mainly occasioned a righteous
      indignation was, that the scoundrelly popinjay, while he cut a fandango
      here, and a whirligig there, did not seem to have the remotest idea in the
      world of such a thing as keeping time in his steps.
    


      The good people of the borough had scarcely a chance, however, to get
      their eyes thoroughly open, when, just as it wanted half a minute of noon,
      the rascal bounced, as I say, right into the midst of them; gave a chassez
      here, and a balancez there; and then, after a pirouette and a
      pas-de-zephyr, pigeon-winged himself right up into the belfry of the House
      of the Town Council, where the wonder-stricken belfry-man sat smoking in a
      state of dignity and dismay. But the little chap seized him at once by the
      nose; gave it a swing and a pull; clapped the big chapeau-de-bras upon his
      head; knocked it down over his eyes and mouth; and then, lifting up the
      big fiddle, beat him with it so long and so soundly, that what with the
      belfry-man being so fat, and the fiddle being so hollow, you would have
      sworn that there was a regiment of double-bass drummers all beating the
      devil’s tattoo up in the belfry of the steeple of Vondervotteimittiss.
    


      There is no knowing to what desperate act of vengeance this unprincipled
      attack might have aroused the inhabitants, but for the important fact that
      it now wanted only half a second of noon. The bell was about to strike,
      and it was a matter of absolute and pre-eminent necessity that every body
      should look well at his watch. It was evident, however, that just at this
      moment the fellow in the steeple was doing something that he had no
      business to do with the clock. But as it now began to strike, nobody had
      any time to attend to his manœuvres, for they had all to count the
      strokes of the bell as it sounded.
    


      “One!” said the clock.
    


      “Von!” echoed every little old gentleman in every leather-bottomed
      arm-chair in Vondervotteimittiss. “Von!” said his watch also; “von!” said
      the watch of his vrow; and “von!” said the watches of the boys, and the
      little gilt repeaters on the tails of the cat and pig.
    


      “Two!” continued the big bell; and
    


      “Doo!” repeated all the repeaters.
    


      “Three! Four! Five! Six! Seven! Eight! Nine! Ten!” said the bell.
    


      “Dree! Vour! Fibe! Sax! Seben! Aight! Noin! Den!” answered the others.
    


      “Eleven!” said the big one.
    


      “Eleben!” assented the little ones.
    


      “Twelve!” said the bell.
    


      “Dvelf!” they replied perfectly satisfied, and dropping their voices.
    


      “Und dvelf it is!” said all the little old gentlemen, putting up their
      watches. But the big bell had not done with them yet.
    


      “Thirteen!” said he.
    


      “Der Teufel!” gasped the little old gentlemen, turning pale, dropping
      their pipes, and putting down all their right legs from over their left
      knees.
    


      “Der Teufel!” groaned they, “Dirteen! Dirteen!!—Mein Gott, it is
      Dirteen o’clock!!”
     


      Why attempt to describe the terrible scene which ensued? All
      Vondervotteimittiss flew at once into a lamentable state of uproar.
    


      “Vot is cum’d to mein pelly?” roared all the boys—“I’ve been ongry
      for dis hour!”
     


      “Vot is com’d to mein kraut?” screamed all the vrows, “It has been done to
      rags for this hour!”
     


      “Vot is cum’d to mein pipe?” swore all the little old gentlemen, “Donder
      and Blitzen; it has been smoked out for dis hour!”—and they filled
      them up again in a great rage, and sinking back in their arm-chairs,
      puffed away so fast and so fiercely that the whole valley was immediately
      filled with impenetrable smoke.
    


      Meantime the cabbages all turned very red in the face, and it seemed as if
      old Nick himself had taken possession of every thing in the shape of a
      timepiece. The clocks carved upon the furniture took to dancing as if
      bewitched, while those upon the mantel-pieces could scarcely contain
      themselves for fury, and kept such a continual striking of thirteen, and
      such a frisking and wriggling of their pendulums as was really horrible to
      see. But, worse than all, neither the cats nor the pigs could put up any
      longer with the behavior of the little repeaters tied to their tails, and
      resented it by scampering all over the place, scratching and poking, and
      squeaking and screeching, and caterwauling and squalling, and flying into
      the faces, and running under the petticoats of the people, and creating
      altogether the most abominable din and confusion which it is possible for
      a reasonable person to conceive. And to make matters still more
      distressing, the rascally little scape-grace in the steeple was evidently
      exerting himself to the utmost. Every now and then one might catch a
      glimpse of the scoundrel through the smoke. There he sat in the belfry
      upon the belfry-man, who was lying flat upon his back. In his teeth the
      villain held the bell-rope, which he kept jerking about with his head,
      raising such a clatter that my ears ring again even to think of it. On his
      lap lay the big fiddle, at which he was scraping, out of all time and
      tune, with both hands, making a great show, the nincompoop! of playing
      “Judy O’Flannagan and Paddy O’Rafferty.”
     


      Affairs being thus miserably situated, I left the place in disgust, and
      now appeal for aid to all lovers of correct time and fine kraut. Let us
      proceed in a body to the borough, and restore the ancient order of things
      in Vondervotteimittiss by ejecting that little fellow from the steeple.
    


LIONIZING


     —— all people went

     Upon their ten toes in wild wonderment.

                    —Bishop Hall’s Satires.


      I am—that is to say I was—a great man; but I am neither the
      author of Junius nor the man in the mask; for my name, I believe, is
      Robert Jones, and I was born somewhere in the city of Fum-Fudge.
    


      The first action of my life was the taking hold of my nose with both
      hands. My mother saw this and called me a genius—my father wept for joy
      and presented me with a treatise on Nosology. This I mastered before I was
      breeched.
    


      I now began to feel my way in the science, and soon came to understand
      that, provided a man had a nose sufficiently conspicuous, he might, by
      merely following it, arrive at a Lionship. But my attention was not
      confined to theories alone. Every morning I gave my proboscis a couple of
      pulls and swallowed a half dozen of drams.
    


      When I came of age my father asked me, one day, if I would step with him
      into his study.
    


      “My son,” said he, when we were seated, “what is the chief end of your
      existence?”
     


      “My father,” I answered, “it is the study of Nosology.”
     


      “And what, Robert,” he inquired, “is Nosology?”
     


      “Sir,” I said, “it is the science of Noses.”
     


      “And can you tell me,” he demanded, “what is the meaning of a nose?”
     


      “A nose, my father;” I replied, greatly softened, “has been variously
      defined by about a thousand different authors.” [Here I pulled out my
      watch.] “It is now noon or thereabouts—we shall have time enough to
      get through with them all before midnight. To commence then:—The
      nose, according to Bartholinus, is that protuberance—that bump—that
      excrescence—that—”
     


      “Will do, Robert,” interrupted the good old gentleman. “I am thunderstruck
      at the extent of your information—I am positively—upon my
      soul.” [Here he closed his eyes and placed his hand upon his heart.] “Come
      here!” [Here he took me by the arm.] “Your education may now be considered
      as finished—it is high time you should scuffle for yourself—and
      you cannot do a better thing than merely follow your nose—so—so—so—”
      [Here he kicked me downstairs and out of the door.]—“so get out of
      my house, and God bless you!”
     


      As I felt within me the divine afflatus, I considered this accident rather
      fortunate than otherwise. I resolved to be guided by the paternal advice.
      I determined to follow my nose. I gave it a pull or two upon the spot, and
      wrote a pamphlet on Nosology forthwith.
    


      All Fum-Fudge was in an uproar.
    


      “Wonderful genius!” said the Quarterly.
    


      “Superb physiologist!” said the Westminster.
    


      “Clever fellow!” said the Foreign.
    


      “Fine writer!” said the Edinburgh.
    


      “Profound thinker!” said the Dublin.
    


      “Great man!” said Bentley.
    


      “Divine soul!” said Fraser.
    


      “One of us!” said Blackwood.
    


      “Who can he be?” said Mrs. Bas-Bleu.
    


      “What can he be?” said big Miss Bas-Bleu.
    


      “Where can he be?” said little Miss Bas-Bleu.—But I paid these
      people no attention whatever—I just stepped into the shop of an
      artist.
    


      The Duchess of Bless-my-Soul was sitting for her portrait; the Marquis of
      So-and-So was holding the Duchess’ poodle; the Earl of This-and-That was
      flirting with her salts; and his Royal Highness of Touch-me-Not was
      leaning upon the back of her chair.
    


      I approached the artist and turned up my nose.
    


      “Oh, beautiful!” sighed her Grace.
    


      “Oh my!” lisped the Marquis.
    


      “Oh, shocking!” groaned the Earl.
    


      “Oh, abominable!” growled his Royal Highness.
    


      “What will you take for it?” asked the artist.
    


      “For his nose!” shouted her Grace.
    


      “A thousand pounds,” said I, sitting down.
    


      “A thousand pounds?” inquired the artist, musingly.
    


      “A thousand pounds,” said I.
    


      “Beautiful!” said he, entranced.
    


      “A thousand pounds,” said I.
    


      “Do you warrant it?” he asked, turning the nose to the light.
    


      “I do,” said I, blowing it well.
    


      “Is it quite original?” he inquired; touching it with reverence.
    


      “Humph!” said I, twisting it to one side.
    


      “Has no copy been taken?” he demanded, surveying it through a microscope.
    


      “None,” said I, turning it up.
    


      “Admirable!” he ejaculated, thrown quite off his guard by the beauty of
      the manœuvre.
    


      “A thousand pounds,” said I.
    


      “A thousand pounds?” said he.
    


      “Precisely,” said I.
    


      “A thousand pounds?” said he.
    


      “Just so,” said I.
    


      “You shall have them,” said he. “What a piece of virtu!” So he drew me a
      check upon the spot, and took a sketch of my nose. I engaged rooms in
      Jermyn street, and sent her Majesty the ninety-ninth edition of the
      “Nosology,” with a portrait of the proboscis.—That sad little rake,
      the Prince of Wales, invited me to dinner.
    


      We were all lions and recherchés.
    


      There was a modern Platonist. He quoted Porphyry, Iamblicus, Plotinus,
      Proclus, Hierocles, Maximus Tyrius, and Syrianus.
    


      There was a human-perfectibility man. He quoted Turgôt, Price, Priestly,
      Condorcêt, De Staël, and the “Ambitious Student in Ill Health.”
     


      There was Sir Positive Paradox. He observed that all fools were
      philosophers, and that all philosophers were fools.
    


      There was Æstheticus Ethix. He spoke of fire, unity, and atoms; bi-part
      and pre-existent soul; affinity and discord; primitive intelligence and
      homoömeria.
    


      There was Theologos Theology. He talked of Eusebius and Arianus; heresy
      and the Council of Nice; Puseyism and consubstantialism; Homousios and
      Homouioisios.
    


      There was Fricassée from the Rocher de Cancale. He mentioned Muriton of
      red tongue; cauliflowers with velouté sauce; veal à la St. Menehoult;
      marinade à la St. Florentin; and orange jellies en mosaïques.
    


      There was Bibulus O’Bumper. He touched upon Latour and Markbrünnen; upon
      Mousseux and Chambertin; upon Richbourg and St. George; upon Haubrion,
      Leonville, and Medoc; upon Barac and Preignac; upon Grâve, upon Sauterne,
      upon Lafitte, and upon St. Peray. He shook his head at Clos de Vougeot,
      and told, with his eyes shut, the difference between Sherry and
      Amontillado.
    


      There was Signor Tintontintino from Florence. He discoursed of Cimabué,
      Arpino, Carpaccio, and Argostino—of the gloom of Caravaggio, of the
      amenity of Albano, of the colors of Titian, of the frows of Rubens, and of
      the waggeries of Jan Steen.
    


      There was the President of the Fum-Fudge University. He was of opinion
      that the moon was called Bendis in Thrace, Bubastis in Egypt, Dian in
      Rome, and Artemis in Greece.
    


      There was a Grand Turk from Stamboul. He could not help thinking that the
      angels were horses, cocks, and bulls; that somebody in the sixth heaven
      had seventy thousand heads; and that the earth was supported by a
      sky-blue cow with an incalculable number of green horns.
    


      There was Delphinus Polyglott. He told us what had become of the
      eighty-three lost tragedies of Æschylus; of the fifty-four orations of
      Isæus; of the three hundred and ninety-one speeches of Lysias; of the
      hundred and eighty treatises of Theophrastus; of the eighth book of the
      conic sections of Apollonius; of Pindar’s hymns and dithyrambics; and of
      the five and forty tragedies of Homer Junior.
    


      There was Ferdinand Fitz-Fossillus Feltspar. He informed us all about
      internal fires and tertiary formations; about aëriforms, fluidiforms, and
      solidiforms; about quartz and marl; about schist and schorl; about gypsum
      and trap; about talc and calc; about blende and horn-blende; about
      mica-slate and pudding-stone; about cyanite and lepidolite; about hematite
      and tremolite; about antimony and calcedony; about manganese and whatever
      you please.
    


      There was myself. I spoke of myself;—of myself, of myself, of
      myself;—of Nosology, of my pamphlet, and of myself. I turned up my
      nose, and I spoke of myself.
    


      “Marvellous clever man!” said the Prince.
    


      “Superb!” said his guests;—and next morning her Grace of
      Bless-my-Soul paid me a visit.
    


      “Will you go to Almack’s, pretty creature?” she said, tapping me under the
      chin.
    


      “Upon honor,” said I.
    


      “Nose and all?” she asked.
    


      “As I live,” I replied.
    


      “Here then is a card, my life. Shall I say you will be there?”
     


      “Dear Duchess, with all my heart.”
     


      “Pshaw, no!—but with all your nose?”
     


      “Every bit of it, my love,” said I:—so I gave it a twist or two, and found
      myself at Almack’s. The rooms were crowded to suffocation.
    


      “He is coming!” said somebody on the staircase.
    


      “He is coming!” said somebody farther up.
    


      “He is coming!” said somebody farther still.
    


      “He is come!” exclaimed the Duchess. “He is come, the little love!”—and,
      seizing me firmly by both hands, she kissed me thrice upon the nose. A
      marked sensation immediately ensued.
    


      “Diavolo!” cried Count Capricornutti.
    


      “Dios guarda!” muttered Don Stiletto.
    


      “Mille tonnerres!” ejaculated the Prince de Grenouille.
    


      “Tousand teufel!” growled the Elector of Bluddennuff.
    


      It was not to be borne. I grew angry. I turned short upon Bluddennuff.
    


      “Sir!” said I to him, “you are a baboon.”
     


      “Sir,” he replied, after a pause, “Donner und Blitzen!”
     


      This was all that could be desired. We exchanged cards. At Chalk-Farm, the
      next morning, I shot off his nose—and then called upon my friends.
    


      “Bête!” said the first.
    


      “Fool!” said the second.
    


      “Dolt!” said the third.
    


      “Ass!” said the fourth.
    


      “Ninny!” said the fifth.
    


      “Noodle!” said the sixth.
    


      “Be off!” said the seventh.
    


      At all this I felt mortified, and so called upon my father.
    


      “Father,” I asked, “what is the chief end of my existence?”
     


      “My son,” he replied, “it is still the study of Nosology; but in hitting
      the Elector upon the nose you have overshot your mark. You have a fine
      nose, it is true; but then Bluddennuff has none. You are damned, and he
      has become the hero of the day. I grant you that in Fum-Fudge the
      greatness of a lion is in proportion to the size of his proboscis—but,
      good heavens! there is no competing with a lion who has no proboscis at
      all.”
     


 X-ING A PARAGRAB


      As it is well known that the ‘wise men’ came ‘from the East,’ and as Mr.
      Touch-and-go Bullet-head came from the East, it follows that Mr.
      Bullet-head was a wise man; and if collateral proof of the matter be
      needed, here we have it—Mr. B. was an editor. Irascibility was his
      sole foible, for in fact the obstinacy of which men accused him was
      anything but his foible, since he justly considered it his forte. It was
      his strong point—his virtue; and it would have required all the
      logic of a Brownson to convince him that it was ‘anything else.’
    


      I have shown that Touch-and-go Bullet-head was a wise man; and the only
      occasion on which he did not prove infallible, was when, abandoning that
      legitimate home for all wise men, the East, he migrated to the city of
      Alexander-the-Great-o-nopolis, or some place of a similar title, out West.
    


      I must do him the justice to say, however, that when he made up his mind
      finally to settle in that town, it was under the impression that no
      newspaper, and consequently no editor, existed in that particular section
      of the country. In establishing ‘The Tea-Pot’ he expected to have the
      field all to himself. I feel confident he never would have dreamed of
      taking up his residence in Alexander-the-Great-o-nopolis had he been aware
      that, in Alexander-the-Great-o-nopolis, there lived a gentleman named John
      Smith (if I rightly remember), who for many years had there quietly grown
      fat in editing and publishing the ‘Alexander-the-Great-o-nopolis Gazette.’
      It was solely, therefore, on account of having been misinformed, that Mr.
      Bullet-head found himself in Alex—— suppose we call it Nopolis, ‘for short’—but,
      as he did find himself there, he determined to keep up his character for
      obst—for firmness, and remain. So remain he did; and he did more; he
      unpacked his press, type, etc., etc., rented an office exactly opposite to
      that of the ‘Gazette,’ and, on the third morning after his arrival, issued
      the first number of ‘The Alexan’—that is to say, of ‘The Nopolis
      Tea-Pot’—as nearly as I can recollect, this was the name of the new
      paper.
    


      The leading article, I must admit, was brilliant—not to say severe.
      It was especially bitter about things in general—and as for the
      editor of ‘The Gazette,’ he was torn all to pieces in particular. Some of
      Bullet-head’s remarks were really so fiery that I have always, since that
      time, been forced to look upon John Smith, who is still alive, in the
      light of a salamander. I cannot pretend to give all the ‘Tea-Pot’s’
      paragraphs verbatim, but one of them runs thus:
    


      ‘Oh, yes!—Oh, we perceive! Oh, no doubt! The editor over the way is
      a genius—O, my! Oh, goodness, gracious!—what is this world
      coming to? Oh, tempora! Oh, Moses!’
    


      A philippic at once so caustic and so classical, alighted like a bombshell
      among the hitherto peaceful citizens of Nopolis. Groups of excited
      individuals gathered at the corners of the streets. Every one awaited,
      with heartfelt anxiety, the reply of the dignified Smith. Next morning it
      appeared as follows:
    


      ‘We quote from “The Tea-Pot” of yesterday the subjoined paragraph: “Oh,
      yes! Oh, we perceive! Oh, no doubt! Oh, my! Oh, goodness! Oh, tempora! Oh,
      Moses!” Why, the fellow is all O! That accounts for his reasoning in a
      circle, and explains why there is neither beginning nor end to him, nor to
      anything he says. We really do not believe the vagabond can write a word
      that hasn’t an O in it. Wonder if this O-ing is a habit of his? By-the-by,
      he came away from Down-East in a great hurry. Wonder if he O’s as much
      there as he does here? “O! it is pitiful.”’
    


      The indignation of Mr. Bullet-head at these scandalous insinuations, I
      shall not attempt to describe. On the eel-skinning principle, however, he
      did not seem to be so much incensed at the attack upon his integrity as
      one might have imagined. It was the sneer at his style that drove him to
      desperation. What!—he Touch-and-go Bullet-head!—not able to
      write a word without an O in it! He would soon let the jackanapes see that
      he was mistaken. Yes! he would let him see how much he was mistaken, the
      puppy! He, Touch-and-go Bullet-head, of Frogpondium, would let Mr. John
      Smith perceive that he, Bullet-head, could indite, if it so pleased him, a
      whole paragraph—aye! a whole article—in which that
      contemptible vowel should not once—not even once—make its
      appearance. But no;—that would be yielding a point to the said John
      Smith. He, Bullet-head, would make no alteration in his style, to suit the
      caprices of any Mr. Smith in Christendom. Perish so vile a thought! The O
      forever; He would persist in the O. He would be as O-wy as O-wy could be.
    


      Burning with the chivalry of this determination, the great Touch-and-go,
      in the next ‘Tea-Pot,’ came out merely with this simple but resolute
      paragraph, in reference to this unhappy affair:
    


      ‘The editor of the “Tea-Pot” has the honor of advising the editor of the
      “Gazette” that he (the “Tea-Pot”) will take an opportunity in tomorrow
      morning’s paper, of convincing him (the “Gazette”) that he (the “Tea-Pot”)
      both can and will be his own master, as regards style;—he (the “Tea-Pot”)
      intending to show him (the “Gazette”) the supreme, and indeed the
      withering contempt with which the criticism of him (the “Gazette”)
      inspires the independent bosom of him (the “Tea-Pot”) by composing for the
      especial gratification (?) of him (the “Gazette”) a leading article, of
      some extent, in which the beautiful vowel—the emblem of Eternity—yet
      so offensive to the hyper-exquisite delicacy of him (the “Gazette”) shall
      most certainly not be avoided by his (the “Gazette’s”) most obedient,
      humble servant, the “Tea-Pot.” “So much for Buckingham!”’
    


      In fulfilment of the awful threat thus darkly intimated rather than
      decidedly enunciated, the great Bullet-head, turning a deaf ear to all
      entreaties for ‘copy,’ and simply requesting his foreman to ‘go to the d——l,’
      when he (the foreman) assured him (the ‘Tea-Pot’!) that it was high time
      to ‘go to press’: turning a deaf ear to everything, I say, the great
      Bullet-head sat up until day-break, consuming the midnight oil, and
      absorbed in the composition of the really unparalleled paragraph, which
      follows:—
    


      ‘So ho, John! how now? Told you so, you know. Don’t crow, another time,
      before you’re out of the woods! Does your mother know you’re out? Oh, no,
      no!—so go home at once, now, John, to your odious old woods of
      Concord! Go home to your woods, old owl—go! You won’t! Oh, poh, poh, John
      don’t do so! You’ve got to go, you know! So go at once, and don’t go slow,
      for nobody owns you here, you know! Oh! John, John, if you don’t go you’re
      no homo—no! You’re only a fowl, an owl; a cow, a sow; a doll,
      a poll; a poor, old, good-for-nothing-to-nobody, log, dog, hog, or frog,
      come out of a Concord bog. Cool, now—cool! Do be cool, you fool!
      None of your crowing, old cock! Don’t frown so—don’t! Don’t hollo,
      nor howl nor growl, nor bow-wow-wow! Good Lord, John, how you do look!
      Told you so, you know—but stop rolling your goose of an old poll
      about so, and go and drown your sorrows in a bowl!’
    


      Exhausted, very naturally, by so stupendous an effort, the great
      Touch-and-go could attend to nothing farther that night. Firmly,
      composedly, yet with an air of conscious power, he handed his MS. to the
      devil in waiting, and then, walking leisurely home, retired, with
      ineffable dignity to bed.
    


      Meantime the devil, to whom the copy was entrusted, ran up stairs to his
      ‘case,’ in an unutterable hurry, and forthwith made a commencement at
      ‘setting’ the MS. ‘up.’
    


      In the first place, of course,—as the opening word was ‘So,’—he
      made a plunge into the capital S hole and came out in triumph with a
      capital S. Elated by this success, he immediately threw himself upon the
      little-o box with a blindfold impetuosity—but who shall describe his
      horror when his fingers came up without the anticipated letter in their
      clutch? who shall paint his astonishment and rage at perceiving, as he
      rubbed his knuckles, that he had been only thumping them to no purpose,
      against the bottom of an empty box. Not a single little-o was in the
      little-o hole; and, glancing fearfully at the capital-O partition, he
      found that, to his extreme terror, in a precisely similar predicament. Awe-stricken,
      his first impulse was to rush to the foreman.
    


      ‘Sir!’ said he, gasping for breath, ‘I can’t never set up nothing without
      no o’s.’
    


      ‘What do you mean by that?’ growled the foreman, who was in a very ill
      humor at being kept so late.
    


      ‘Why, sir, there beant an o in the office, neither a big un nor a little
      un!’
    


      ‘What—what the d—l has become of all that were in the case?’
    


      ‘I don’t know, sir,’ said the boy, ‘but one of them ere “G’zette” devils
      is bin prowling ’bout here all night, and I spect he’s gone and cabbaged
      ‘em every one.’
    


      ‘Dod rot him! I haven’t a doubt of it,’ replied the foreman, getting
      purple with rage ‘but I tell you what you do, Bob, that’s a good boy—you
      go over the first chance you get and hook every one of their i’s and (d——n
      them!) their izzards.’
    


      ‘Jist so,’ replied Bob, with a wink and a frown—‘I’ll be into ‘em,
      I’ll let ‘em know a thing or two; but in de meantime, that ere paragrab?
      Mus go in to-night, you know—else there’ll be the d—l to pay, and—’
    


      ‘And not a bit of pitch hot,’ interrupted the foreman, with a deep sigh,
      and an emphasis on the ‘bit.’ ‘Is it a long paragraph, Bob?’
    


      ‘Shouldn’t call it a wery long paragrab,’ said Bob.
    


      ‘Ah, well, then! do the best you can with it! We must get to press,’ said
      the foreman, who was over head and ears in work; ‘just stick in some other
      letter for o; nobody’s going to read the fellow’s trash anyhow.’
    


      ‘Wery well,’ replied Bob, ‘here goes it!’ and off he hurried to his case,
      muttering as he went: ‘Considdeble vell, them ere expressions, perticcler
      for a man as doesn’t swar. So I’s to gouge out all their eyes, eh? and d-n
      all their gizzards! Vell! this here’s the chap as is just able for to do
      it.’ The fact is that although Bob was but twelve years old and four feet
      high, he was equal to any amount of fight, in a small way.
    


      The exigency here described is by no means of rare occurrence in
      printing-offices; and I cannot tell how to account for it, but the fact is
      indisputable, that when the exigency does occur, it almost always happens
      that x is adopted as a substitute for the letter deficient. The true
      reason, perhaps, is that x is rather the most superabundant letter in the
      cases, or at least was so in the old times—long enough to render the
      substitution in question an habitual thing with printers. As for Bob, he
      would have considered it heretical to employ any other character, in a
      case of this kind, than the x to which he had been accustomed.
    


      ‘I shell have to x this ere paragrab,’ said he to himself, as he read it
      over in astonishment, ‘but it’s jest about the awfulest o-wy paragrab I
      ever did see’: so x it he did, unflinchingly, and to press it went x-ed.
    


      Next morning the population of Nopolis were taken all aback by reading in
      ‘The Tea-Pot,’ the following extraordinary leader:
    


      ‘Sx hx, Jxhn! hxw nxw? Txld yxu sx, yxu knxw. Dxn’t crxw, anxther time,
      befxre yxu’re xut xf the wxxds! Dxes yxur mxther knxw yxu’re xut? Xh, nx,
      nx!—sx gx hxme at xnce, nxw, Jxhn, tx yxur xdixus xld wxxds xf
      Cxncxrd! Gx hxme tx yxur wxxds, xld xwl,—gx! Yxu wxn’t? Xh, pxh,
      pxh, Jxhn, dxn’t dx sx! Yxu’ve gxt tx gx, yxu knxw, sx gx at xnce, and
      dxn’t gx slxw; fxr nxbxdy xwns yxu here, yxu knxw. Xh, Jxhn, Jxhn, Jxhn,
      if yxu dxn’t gx yxu’re nx hxmx—nx! Yxu’re xnly a fxwl, an xwl; a
      cxw, a sxw; a dxll, a pxll; a pxxr xld gxxd-fxr-nxthing-tx-nxbxdy, lxg,
      dxg, hxg, xr frxg, cxme xut xf a Cxncxrd bxg. Cxxl, nxw—cxxl! Dx be
      cxxl, yxu fxxl! Nxne xf yxur crxwing, xld cxck! Dxn’t frxwn sx—dxn’t!
      Dxn’t hxllx, nxr hxwl, nxr grxwl, nxr bxw-wxw-wxw! Gxxd Lxrd, Jxhn, hxw
      yxu dx lxxk! Txld yxu sx, yxu knxw,—but stxp rxlling yxur gxxse xf
      an xld pxll abxut sx, and gx and drxwn yxur sxrrxws in a bxwl!’
    


      The uproar occasioned by this mystical and cabalistical article, is not to
      be conceived. The first definite idea entertained by the populace was,
      that some diabolical treason lay concealed in the hieroglyphics; and there
      was a general rush to Bullet-head’s residence, for the purpose of riding
      him on a rail; but that gentleman was nowhere to be found. He had
      vanished, no one could tell how; and not even the ghost of him has ever
      been seen since.
    


      Unable to discover its legitimate object, the popular fury at length
      subsided; leaving behind it, by way of sediment, quite a medley of opinion
      about this unhappy affair.
    


      One gentleman thought the whole an X-ellent joke.
    


      Another said that, indeed, Bullet-head had shown much X-uberance of fancy.
    


      A third admitted him X-entric, but no more.
    


      A fourth could only suppose it the Yankee’s design to X-press, in a
      general way, his X-asperation.
    


      ‘Say, rather, to set an X-ample to posterity,’ suggested a fifth.
    


      That Bullet-head had been driven to an extremity, was clear to all; and in
      fact, since that editor could not be found, there was some talk about
      lynching the other one.
    


      The more common conclusion, however, was that the affair was, simply,
      X-traordinary and in-X-plicable. Even the town mathematician confessed
      that he could make nothing of so dark a problem. X, everybody knew, was
      an unknown quantity; but in this case (as he properly observed), there was
      an unknown quantity of X.
    


      The opinion of Bob, the devil (who kept dark about his having ‘X-ed the
      paragrab’), did not meet with so much attention as I think it deserved,
      although it was very openly and very fearlessly expressed. He said that,
      for his part, he had no doubt about the matter at all, that it was a clear
      case, that Mr. Bullet-head ‘never could be persuaded fur to drink like
      other folks, but vas continually a-svigging o’ that ere blessed XXX ale,
      and as a naiteral consekvence, it just puffed him up savage, and made him
      X (cross) in the X-treme.’
    


METZENGERSTEIN


     Pestis eram vivus—moriens tua mors ero.

                    —Martin Luther


      Horror and fatality have been stalking abroad in all ages. Why then give a
      date to this story I have to tell? Let it suffice to say, that at the
      period of which I speak, there existed, in the interior of Hungary, a
      settled although hidden belief in the doctrines of the Metempsychosis. Of
      the doctrines themselves—that is, of their falsity, or of their
      probability—I say nothing. I assert, however, that much of our
      incredulity—as La Bruyère says of all our unhappiness—“vient
      de ne pouvoir être seuls.” {*1}
    


      But there are some points in the Hungarian superstition which were fast
      verging to absurdity. They—the Hungarians—differed very
      essentially from their Eastern authorities. For example, “The soul,”
       said the former—I give the words of an acute and intelligent
      Parisian—“ne demeure qu’un seul fois dans un corps sensible: au
      reste—un cheval, un chien, un homme même, n’est que la ressemblance
      peu tangible de ces animaux.”
     


      The families of Berlifitzing and Metzengerstein had been at variance for
      centuries. Never before were two houses so illustrious, mutually
      embittered by hostility so deadly. The origin of this enmity seems to be
      found in the words of an ancient prophecy—“A lofty name shall have a
      fearful fall when, as the rider over his horse, the mortality of
      Metzengerstein shall triumph over the immortality of Berlifitzing.”
     


      To be sure the words themselves had little or no meaning. But more trivial
      causes have given rise—and that no long while ago—to
      consequences equally eventful. Besides, the estates, which were
      contiguous, had long exercised a rival influence in the affairs of a busy
      government. Moreover, near neighbors are seldom friends; and the
      inhabitants of the Castle Berlifitzing might look, from their lofty
      buttresses, into the very windows of the palace Metzengerstein. Least of
      all had the more than feudal magnificence, thus discovered, a tendency to
      allay the irritable feelings of the less ancient and less wealthy
      Berlifitzings. What wonder then, that the words, however silly, of that
      prediction, should have succeeded in setting and keeping at variance two
      families already predisposed to quarrel by every instigation of hereditary
      jealousy? The prophecy seemed to imply—if it implied anything—a
      final triumph on the part of the already more powerful house; and was of
      course remembered with the more bitter animosity by the weaker and less
      influential.
    


      Wilhelm, Count Berlifitzing, although loftily descended, was, at the epoch
      of this narrative, an infirm and doting old man, remarkable for nothing
      but an inordinate and inveterate personal antipathy to the family of his
      rival, and so passionate a love of horses, and of hunting, that neither
      bodily infirmity, great age, nor mental incapacity, prevented his daily
      participation in the dangers of the chase.
    


      Frederick, Baron Metzengerstein, was, on the other hand, not yet of age.
      His father, the Minister G—, died young. His mother, the Lady Mary,
      followed him quickly after. Frederick was, at that time, in his fifteenth
      year. In a city, fifteen years are no long period—a child may be
      still a child in his third lustrum: but in a wilderness—in so
      magnificent a wilderness as that old principality, fifteen years have a
      far deeper meaning.
    


      From some peculiar circumstances attending the administration of his
      father, the young Baron, at the decease of the former, entered immediately
      upon his vast possessions. Such estates were seldom held before by a
      nobleman of Hungary. His castles were without number. The chief in point
      of splendor and extent was the “Château Metzengerstein.” The boundary line
      of his dominions was never clearly defined; but his principal park
      embraced a circuit of fifty miles.
    


      Upon the succession of a proprietor so young, with a character so well
      known, to a fortune so unparalleled, little speculation was afloat in
      regard to his probable course of conduct. And, indeed, for the space of
      three days, the behavior of the heir out-Heroded Herod, and fairly
      surpassed the expectations of his most enthusiastic admirers. Shameful
      debaucheries—flagrant treacheries—unheard-of atrocities—gave
      his trembling vassals quickly to understand that no servile submission on
      their part—no punctilios of conscience on his own—were
      thenceforward to prove any security against the remorseless fangs of a
      petty Caligula. On the night of the fourth day, the stables of the castle
      Berlifitzing were discovered to be on fire; and the unanimous opinion of
      the neighborhood added the crime of the incendiary to the already hideous
      list of the Baron’s misdemeanors and enormities.
    


      But during the tumult occasioned by this occurrence, the young nobleman
      himself sat apparently buried in meditation, in a vast and desolate upper
      apartment of the family palace of Metzengerstein. The rich although faded
      tapestry hangings which swung gloomily upon the walls, represented the
      shadowy and majestic forms of a thousand illustrious ancestors. Here,
      rich-ermined priests, and pontifical dignitaries, familiarly seated with
      the autocrat and the sovereign, put a veto on the wishes of a temporal
      king, or restrained with the fiat of papal supremacy the rebellious
      sceptre of the Arch-enemy. There, the dark, tall statures of the
      Princes Metzengerstein—their muscular war-coursers plunging over the
      carcasses of fallen foes—startled the steadiest nerves with their
      vigorous expression; and here, again, the voluptuous and swan-like
      figures of the dames of days gone by, floated away in the mazes of an
      unreal dance to the strains of imaginary melody.
    


      But as the Baron listened, or affected to listen, to the gradually
      increasing uproar in the stables of Berlifitzing—or perhaps pondered
      upon some more novel, some more decided act of audacity—his eyes
      became unwittingly rivetted to the figure of an enormous, and unnaturally
      colored horse, represented in the tapestry as belonging to a Saracen
      ancestor of the family of his rival. The horse itself, in the foreground
      of the design, stood motionless and statue-like—while farther back,
      its discomfited rider perished by the dagger of a Metzengerstein.
    


      On Frederick’s lip arose a fiendish expression, as he became aware of the
      direction which his glance had, without his consciousness, assumed. Yet he
      did not remove it. On the contrary, he could by no means account for the
      overwhelming anxiety which appeared falling like a pall upon his senses.
      It was with difficulty that he reconciled his dreamy and incoherent
      feelings with the certainty of being awake. The longer he gazed the more
      absorbing became the spell—the more impossible did it appear that he
      could ever withdraw his glance from the fascination of that tapestry. But
      the tumult without becoming suddenly more violent, with a compulsory
      exertion he diverted his attention to the glare of ruddy light thrown full
      by the flaming stables upon the windows of the apartment.
    


      The action, however, was but momentary, his gaze returned mechanically to
      the wall. To his extreme horror and astonishment, the head of the gigantic
      steed had, in the meantime, altered its position. The neck of the animal,
      before arched, as if in compassion, over the prostrate body of its lord,
      was now extended, at full length, in the direction of the Baron. The eyes,
      before invisible, now wore an energetic and human expression, while they
      gleamed with a fiery and unusual red; and the distended lips of the
      apparently enraged horse left in full view his gigantic and disgusting
      teeth.
    


      Stupefied with terror, the young nobleman tottered to the door. As he
      threw it open, a flash of red light, streaming far into the chamber, flung
      his shadow with a clear outline against the quivering tapestry, and he
      shuddered to perceive that shadow—as he staggered awhile upon the
      threshold—assuming the exact position, and precisely filling up the
      contour, of the relentless and triumphant murderer of the Saracen
      Berlifitzing.
    


      To lighten the depression of his spirits, the Baron hurried into the open
      air. At the principal gate of the palace he encountered three equerries.
      With much difficulty, and at the imminent peril of their lives, they were
      restraining the convulsive plunges of a gigantic and fiery-colored horse.
    


      “Whose horse? Where did you get him?” demanded the youth, in a querulous
      and husky tone of voice, as he became instantly aware that the mysterious
      steed in the tapestried chamber was the very counterpart of the furious
      animal before his eyes.
    


      “He is your own property, sire,” replied one of the equerries, “at least
      he is claimed by no other owner. We caught him flying, all smoking and
      foaming with rage, from the burning stables of the Castle Berlifitzing.
      Supposing him to have belonged to the old Count’s stud of foreign horses,
      we led him back as an estray. But the grooms there disclaim any title to
      the creature; which is strange, since he bears evident marks of having
      made a narrow escape from the flames.
    


      “The letters W. V. B. are also branded very distinctly on his forehead,”
       interrupted a second equerry, “I supposed them, of course, to be the
      initials of Wilhelm Von Berlifitzing—but all at the castle are
      positive in denying any knowledge of the horse.”
     


      “Extremely singular!” said the young Baron, with a musing air, and
      apparently unconscious of the meaning of his words. “He is, as you say, a
      remarkable horse—a prodigious horse! although, as you very justly
      observe, of a suspicious and untractable character; let him be mine,
      however,” he added, after a pause, “perhaps a rider like Frederick of
      Metzengerstein, may tame even the devil from the stables of Berlifitzing.”
     


      “You are mistaken, my lord; the horse, as I think we mentioned, is not
      from the stables of the Count. If such had been the case, we know our duty
      better than to bring him into the presence of a noble of your family.”
     


      “True!” observed the Baron, dryly, and at that instant a page of the
      bedchamber came from the palace with a heightened color, and a precipitate
      step. He whispered into his master’s ear an account of the sudden
      disappearance of a small portion of the tapestry, in an apartment which he
      designated; entering, at the same time, into particulars of a minute and
      circumstantial character; but from the low tone of voice in which these
      latter were communicated, nothing escaped to gratify the excited curiosity
      of the equerries.
    


      The young Frederick, during the conference, seemed agitated by a variety
      of emotions. He soon, however, recovered his composure, and an expression
      of determined malignancy settled upon his countenance, as he gave
      peremptory orders that a certain chamber should be immediately locked up,
      and the key placed in his own possession.
    


      “Have you heard of the unhappy death of the old hunter Berlifitzing?” said
      one of his vassals to the Baron, as, after the departure of the page, the
      huge steed which that nobleman had adopted as his own, plunged and
      curvetted, with redoubled fury, down the long avenue which extended from
      the château to the stables of Metzengerstein.
    


      “No!” said the Baron, turning abruptly toward the speaker, “dead! say
      you?”
     


      “It is indeed true, my lord; and, to a noble of your name, will be, I
      imagine, no unwelcome intelligence.”
     


      A rapid smile shot over the countenance of the listener. “How died he?”
     


      “In his rash exertions to rescue a favorite portion of his hunting stud,
      he has himself perished miserably in the flames.”
     


      “I-n-d-e-e-d-!” ejaculated the Baron, as if slowly and deliberately
      impressed with the truth of some exciting idea.
    


      “Indeed;” repeated the vassal.
    


      “Shocking!” said the youth, calmly, and turned quietly into the château.
    


      From this date a marked alteration took place in the outward demeanor of
      the dissolute young Baron Frederick Von Metzengerstein. Indeed, his
      behavior disappointed every expectation, and proved little in accordance
      with the views of many a manoeuvering mamma; while his habits and manner,
      still less than formerly, offered any thing congenial with those of the
      neighboring aristocracy. He was never to be seen beyond the limits of his
      own domain, and, in this wide and social world, was utterly companionless—unless,
      indeed, that unnatural, impetuous, and fiery-colored horse, which he
      henceforward continually bestrode, had any mysterious right to the title
      of his friend.
    


      Numerous invitations on the part of the neighborhood for a long time,
      however, periodically came in. “Will the Baron honor our festivals with
      his presence?” “Will the Baron join us in a hunting of the boar?”—“Metzengerstein
      does not hunt;” “Metzengerstein will not attend,” were the haughty and
      laconic answers.
    


      These repeated insults were not to be endured by an imperious nobility.
      Such invitations became less cordial—less frequent—in time
      they ceased altogether. The widow of the unfortunate Count Berlifitzing
      was even heard to express a hope “that the Baron might be at home when he
      did not wish to be at home, since he disdained the company of his equals;
      and ride when he did not wish to ride, since he preferred the society of a
      horse.” This to be sure was a very silly explosion of hereditary pique;
      and merely proved how singularly unmeaning our sayings are apt to become,
      when we desire to be unusually energetic.
    


      The charitable, nevertheless, attributed the alteration in the conduct of
      the young nobleman to the natural sorrow of a son for the untimely loss of
      his parents—forgetting, however, his atrocious and reckless behavior
      during the short period immediately succeeding that bereavement. Some
      there were, indeed, who suggested a too haughty idea of self-consequence
      and dignity. Others again (among them may be mentioned the family
      physician) did not hesitate in speaking of morbid melancholy, and
      hereditary ill-health; while dark hints, of a more equivocal nature, were
      current among the multitude.
    


      Indeed, the Baron’s perverse attachment to his lately-acquired charger—an
      attachment which seemed to attain new strength from every fresh example of
      the animal’s ferocious and demon-like propensities—at length became,
      in the eyes of all reasonable men, a hideous and unnatural fervor. In the
      glare of noon—at the dead hour of night—in sickness or in
      health—in calm or in tempest—the young Metzengerstein seemed
      rivetted to the saddle of that colossal horse, whose intractable
      audacities so well accorded with his own spirit.
    


      There were circumstances, moreover, which coupled with late events, gave
      an unearthly and portentous character to the mania of the rider, and to
      the capabilities of the steed. The space passed over in a single leap had
      been accurately measured, and was found to exceed, by an astounding
      difference, the wildest expectations of the most imaginative. The Baron,
      besides, had no particular name for the animal, although all the
      rest in his collection were distinguished by characteristic appellations.
      His stable, too, was appointed at a distance from the rest; and with
      regard to grooming and other necessary offices, none but the owner in
      person had ventured to officiate, or even to enter the enclosure of that
      particular stall. It was also to be observed, that although the three
      grooms, who had caught the steed as he fled from the conflagration at
      Berlifitzing, had succeeded in arresting his course, by means of a
      chain-bridle and noose—yet no one of the three could with any
      certainty affirm that he had, during that dangerous struggle, or at any
      period thereafter, actually placed his hand upon the body of the beast.
      Instances of peculiar intelligence in the demeanor of a noble and
      high-spirited horse are not to be supposed capable of exciting
      unreasonable attention—especially among men who, daily trained to
      the labors of the chase, might appear well acquainted with the sagacity of
      a horse—but there were certain circumstances which intruded
      themselves per force upon the most skeptical and phlegmatic; and it is
      said there were times when the animal caused the gaping crowd who stood
      around to recoil in horror from the deep and impressive meaning of his
      terrible stamp—times when the young Metzengerstein turned pale and
      shrunk away from the rapid and searching expression of his earnest and
      human-looking eye.
    


      Among all the retinue of the Baron, however, none were found to doubt the
      ardor of that extraordinary affection which existed on the part of the
      young nobleman for the fiery qualities of his horse; at least, none but an
      insignificant and misshapen little page, whose deformities were in
      everybody’s way, and whose opinions were of the least possible importance.
      He—if his ideas are worth mentioning at all—had the effrontery
      to assert that his master never vaulted into the saddle without an
      unaccountable and almost imperceptible shudder, and that, upon his return
      from every long-continued and habitual ride, an expression of triumphant
      malignity distorted every muscle in his countenance.
    


      One tempestuous night, Metzengerstein, awaking from a heavy slumber,
      descended like a maniac from his chamber, and, mounting in hot haste,
      bounded away into the mazes of the forest. An occurrence so common
      attracted no particular attention, but his return was looked for with
      intense anxiety on the part of his domestics, when, after some hours’
      absence, the stupendous and magnificent battlements of the Chateau
      Metzengerstein, were discovered crackling and rocking to their very
      foundation, under the influence of a dense and livid mass of ungovernable
      fire.
    


      As the flames, when first seen, had already made so terrible a progress
      that all efforts to save any portion of the building were evidently
      futile, the astonished neighborhood stood idly around in silent and
      pathetic wonder. But a new and fearful object soon rivetted the attention
      of the multitude, and proved how much more intense is the excitement
      wrought in the feelings of a crowd by the contemplation of human agony,
      than that brought about by the most appalling spectacles of inanimate
      matter.
    


      Up the long avenue of aged oaks which led from the forest to the main
      entrance of the Château Metzengerstein, a steed, bearing an unbonneted and
      disordered rider, was seen leaping with an impetuosity which outstripped
      the very Demon of the Tempest.
    


      The career of the horseman was indisputably, on his own part,
      uncontrollable. The agony of his countenance, the convulsive struggle of
      his frame, gave evidence of superhuman exertion: but no sound, save a
      solitary shriek, escaped from his lacerated lips, which were bitten
      through and through in the intensity of terror. One instant, and the
      clattering of hoofs resounded sharply and shrilly above the roaring of the
      flames and the shrieking of the winds—another, and, clearing at a
      single plunge the gate-way and the moat, the steed bounded far up the
      tottering staircases of the palace, and, with its rider, disappeared amid
      the whirlwind of chaotic fire.
    


      The fury of the tempest immediately died away, and a dead calm sullenly
      succeeded. A white flame still enveloped the building like a shroud, and,
      streaming far away into the quiet atmosphere, shot forth a glare of
      preternatural light; while a cloud of smoke settled heavily over the
      battlements in the distinct colossal figure of—a horse.
    


THE SYSTEM OF DOCTOR TARR AND PROFESSOR FETHER


      During the autumn of 18—, while on a tour through the extreme
      southern provinces of France, my route led me within a few miles of a
      certain Maison de Santé or private mad-house, about which I had heard much,
      in Paris, from my medical friends. As I had never visited a place of the
      kind, I thought the opportunity too good to be lost; and so proposed to my
      travelling companion (a gentleman with whom I had made casual acquaintance
      a few days before), that we should turn aside, for an hour or so, and look
      through the establishment. To this he objected—pleading haste in the
      first place, and, in the second, a very usual horror at the sight of a
      lunatic. He begged me, however, not to let any mere courtesy towards
      himself interfere with the gratification of my curiosity, and said that he
      would ride on leisurely, so that I might overtake him during the day, or,
      at all events, during the next. As he bade me good-bye, I bethought me
      that there might be some difficulty in obtaining access to the premises,
      and mentioned my fears on this point. He replied that, in fact, unless I
      had personal knowledge of the superintendent, Monsieur Maillard, or some
      credential in the way of a letter, a difficulty might be found to exist,
      as the regulations of these private mad-houses were more rigid than the
      public hospital laws. For himself, he added, he had, some years since,
      made the acquaintance of Maillard, and would so far assist me as to ride
      up to the door and introduce me; although his feelings on the subject of
      lunacy would not permit of his entering the house.
    


      I thanked him, and, turning from the main road, we entered a grass-grown
      by-path, which, in half an hour, nearly lost itself in a dense forest,
      clothing the base of a mountain. Through this dank and gloomy wood we rode
      some two miles, when the Maison de Santé came in view. It was a fantastic
      château, much dilapidated, and indeed scarcely tenantable through age and
      neglect. Its aspect inspired me with absolute dread, and, checking my
      horse, I half resolved to turn back. I soon, however, grew ashamed of my
      weakness, and proceeded.
    


      As we rode up to the gate-way, I perceived it slightly open, and the
      visage of a man peering through. In an instant afterward, this man came
      forth, accosted my companion by name, shook him cordially by the hand, and
      begged him to alight. It was Monsieur Maillard himself. He was a portly,
      fine-looking gentleman of the old school, with a polished manner, and a
      certain air of gravity, dignity, and authority which was very impressive.
    


      My friend, having presented me, mentioned my desire to inspect the
      establishment, and received Monsieur Maillard’s assurance that he would
      show me all attention, now took leave, and I saw him no more.
    


      When he had gone, the superintendent ushered me into a small and
      exceedingly neat parlor, containing, among other indications of refined
      taste, many books, drawings, pots of flowers, and musical instruments. A
      cheerful fire blazed upon the hearth. At a piano, singing an aria from
      Bellini, sat a young and very beautiful woman, who, at my entrance, paused
      in her song, and received me with graceful courtesy. Her voice was low,
      and her whole manner subdued. I thought, too, that I perceived the traces
      of sorrow in her countenance, which was excessively, although to my taste,
      not unpleasingly, pale. She was attired in deep mourning, and excited in
      my bosom a feeling of mingled respect, interest, and admiration.
    


      I had heard, at Paris, that the institution of Monsieur Maillard was
      managed upon what is vulgarly termed the “system of soothing”—that
      all punishments were avoided—that even confinement was seldom
      resorted to—that the patients, while secretly watched, were left
      much apparent liberty, and that most of them were permitted to roam about
      the house and grounds in the ordinary apparel of persons in right mind.
    


      Keeping these impressions in view, I was cautious in what I said before
      the young lady; for I could not be sure that she was sane; and, in fact,
      there was a certain restless brilliancy about her eyes which half led me
      to imagine she was not. I confined my remarks, therefore, to general
      topics, and to such as I thought would not be displeasing or exciting even
      to a lunatic. She replied in a perfectly rational manner to all that I
      said; and even her original observations were marked with the soundest
      good sense, but a long acquaintance with the metaphysics of mania, had
      taught me to put no faith in such evidence of sanity, and I continued to
      practise, throughout the interview, the caution with which I commenced it.
    


      Presently a smart footman in livery brought in a tray with fruit, wine,
      and other refreshments, of which I partook, the lady soon afterward
      leaving the room. As she departed I turned my eyes in an inquiring manner
      toward my host.
    


      “No,” he said, “oh, no—a member of my family—my niece, and a
      most accomplished woman.”
     


      “I beg a thousand pardons for the suspicion,” I replied, “but of course
      you will know how to excuse me. The excellent administration of your
      affairs here is well understood in Paris, and I thought it just possible,
      you know—”
    


      “Yes, yes—say no more—or rather it is myself who should thank
      you for the commendable prudence you have displayed. We seldom find so
      much of forethought in young men; and, more than once, some unhappy
      contre-temps has occurred in consequence of thoughtlessness on the part of
      our visitors. While my former system was in operation, and my patients
      were permitted the privilege of roaming to and fro at will, they were
      often aroused to a dangerous frenzy by injudicious persons who called to
      inspect the house. Hence I was obliged to enforce a rigid system of
      exclusion; and none obtained access to the premises upon whose discretion
      I could not rely.”
     


      “While your former system was in operation!” I said, repeating his words—“do
      I understand you, then, to say that the ‘soothing system’ of which I have
      heard so much is no longer in force?”
     


      “It is now,” he replied, “several weeks since we have concluded to
      renounce it forever.”
     


      “Indeed! you astonish me!”
     


      “We found it, sir,” he said, with a sigh, “absolutely necessary to return
      to the old usages. The danger of the soothing system was, at all times,
      appalling; and its advantages have been much overrated. I believe, sir,
      that in this house it has been given a fair trial, if ever in any. We did
      every thing that rational humanity could suggest. I am sorry that you
      could not have paid us a visit at an earlier period, that you might have
      judged for yourself. But I presume you are conversant with the soothing
      practice—with its details.”
     


      “Not altogether. What I have heard has been at third or fourth hand.”
     


      “I may state the system, then, in general terms, as one in which the
      patients were menagés—humored. We contradicted no fancies which entered
      the brains of the mad. On the contrary, we not only indulged but
      encouraged them; and many of our most permanent cures have been thus
      effected. There is no argument which so touches the feeble reason of the
      madman as the argumentum ad absurdum. We have had men, for example, who
      fancied themselves chickens. The cure was, to insist upon the thing as a
      fact—to accuse the patient of stupidity in not sufficiently
      perceiving it to be a fact—and thus to refuse him any other diet for
      a week than that which properly appertains to a chicken. In this manner a
      little corn and gravel were made to perform wonders.”
     


      “But was this species of acquiescence all?”
     


      “By no means. We put much faith in amusements of a simple kind, such as
      music, dancing, gymnastic exercises generally, cards, certain classes of
      books, and so forth. We affected to treat each individual as if for some
      ordinary physical disorder; and the word ‘lunacy’ was never employed. A
      great point was to set each lunatic to guard the actions of all the
      others. To repose confidence in the understanding or discretion of a
      madman, is to gain him body and soul. In this way we were enabled to
      dispense with an expensive body of keepers.”
     


      “And you had no punishments of any kind?”
     


      “None.”
     


      “And you never confined your patients?”
     


      “Very rarely. Now and then, the malady of some individual growing to a
      crisis, or taking a sudden turn of fury, we conveyed him to a secret cell,
      lest his disorder should infect the rest, and there kept him until we
      could dismiss him to his friends—for with the raging maniac we have
      nothing to do. He is usually removed to the public hospitals.”
     


      “And you have now changed all this—and you think for the better?”
     


      “Decidedly. The system had its disadvantages, and even its dangers. It is
      now, happily, exploded throughout all the Maisons de Santé of France.”
     


      “I am very much surprised,” I said, “at what you tell me; for I made sure
      that, at this moment, no other method of treatment for mania existed in
      any portion of the country.”
     


      “You are young yet, my friend,” replied my host, “but the time will arrive
      when you will learn to judge for yourself of what is going on in the
      world, without trusting to the gossip of others. Believe nothing you hear,
      and only one-half that you see. Now about our Maisons de Santé, it is
      clear that some ignoramus has misled you. After dinner, however, when you
      have sufficiently recovered from the fatigue of your ride, I will be happy
      to take you over the house, and introduce to you a system which, in my
      opinion, and in that of every one who has witnessed its operation, is
      incomparably the most effectual as yet devised.”
     


      “Your own?” I inquired—“one of your own invention?”
     


      “I am proud,” he replied, “to acknowledge that it is—at least in
      some measure.”
     


      In this manner I conversed with Monsieur Maillard for an hour or two,
      during which he showed me the gardens and conservatories of the place.
    


      “I cannot let you see my patients,” he said, “just at present. To a
      sensitive mind there is always more or less of the shocking in such
      exhibitions; and I do not wish to spoil your appetite for dinner. We will
      dine. I can give you some veal a la Menehoult, with cauliflowers in
      velouté sauce—after that a glass of Clos de Vougeot—then your
      nerves will be sufficiently steadied.”
     


      At six, dinner was announced; and my host conducted me into a large salle
      à manger, where a very numerous company were assembled—twenty-five
      or thirty in all. They were, apparently, people of rank—certainly of high
      breeding—although their habiliments, I thought, were extravagantly
      rich, partaking somewhat too much of the ostentatious finery of the vielle
      cour. I noticed that at least two-thirds of these guests were ladies; and
      some of the latter were by no means accoutred in what a Parisian would
      consider good taste at the present day. Many females, for example, whose
      age could not have been less than seventy were bedecked with a profusion
      of jewelry, such as rings, bracelets, and earrings, and wore their bosoms
      and arms shamefully bare. I observed, too, that very few of the dresses
      were well made—or, at least, that very few of them fitted the
      wearers. In looking about, I discovered the interesting girl to whom
      Monsieur Maillard had presented me in the little parlor; but my surprise
      was great to see her wearing a hoop and farthingale, with high-heeled
      shoes, and a dirty cap of Brussels lace, so much too large for her that it
      gave her face a ridiculously diminutive expression. When I had first seen
      her, she was attired, most becomingly, in deep mourning. There was an air
      of oddity, in short, about the dress of the whole party, which, at first,
      caused me to recur to my original idea of the “soothing system,” and to
      fancy that Monsieur Maillard had been willing to deceive me until after
      dinner, that I might experience no uncomfortable feelings during the
      repast, at finding myself dining with lunatics; but I remembered having
      been informed, in Paris, that the southern provincialists were a
      peculiarly eccentric people, with a vast number of antiquated notions; and
      then, too, upon conversing with several members of the company, my
      apprehensions were immediately and fully dispelled.
    


      The dining-room itself, although perhaps sufficiently comfortable and of
      good dimensions, had nothing too much of elegance about it. For example,
      the floor was uncarpeted; in France, however, a carpet is frequently
      dispensed with. The windows, too, were without curtains; the shutters,
      being shut, were securely fastened with iron bars, applied diagonally,
      after the fashion of our ordinary shop-shutters. The apartment, I
      observed, formed, in itself, a wing of the château, and thus the windows
      were on three sides of the parallelogram, the door being at the other.
      There were no less than ten windows in all.
    


      The table was superbly set out. It was loaded with plate, and more than
      loaded with delicacies. The profusion was absolutely barbaric. There were
      meats enough to have feasted the Anakim. Never, in all my life, had I
      witnessed so lavish, so wasteful an expenditure of the good things of
      life. There seemed very little taste, however, in the arrangements; and my
      eyes, accustomed to quiet lights, were sadly offended by the prodigious
      glare of a multitude of wax candles, which, in silver candelabra, were
      deposited upon the table, and all about the room, wherever it was possible
      to find a place. There were several active servants in attendance; and,
      upon a large table, at the farther end of the apartment, were seated seven
      or eight people with fiddles, fifes, trombones, and a drum. These fellows
      annoyed me very much, at intervals, during the repast, by an infinite
      variety of noises, which were intended for music, and which appeared to
      afford much entertainment to all present, with the exception of myself.
    


      Upon the whole, I could not help thinking that there was much of the
      bizarre about every thing I saw—but then the world is made up of all
      kinds of persons, with all modes of thought, and all sorts of conventional
      customs. I had travelled, too, so much, as to be quite an adept at the nil
      admirari; so I took my seat very coolly at the right hand of my host, and,
      having an excellent appetite, did justice to the good cheer set before me.
    


      The conversation, in the meantime, was spirited and general. The ladies,
      as usual, talked a great deal. I soon found that nearly all the company
      were well educated; and my host was a world of good-humored anecdote in
      himself. He seemed quite willing to speak of his position as
      superintendent of aMaison de Santé; and, indeed, the topic of lunacy was,
      much to my surprise, a favorite one with all present. A great many amusing
      stories were told, having reference to the whims of the patients.
    


      “We had a fellow here once,” said a fat little gentleman, who sat at my
      right,—“a fellow that fancied himself a tea-pot; and by the way, is
      it not especially singular how often this particular crotchet has entered
      the brain of the lunatic? There is scarcely an insane asylum in France
      which cannot supply a human tea-pot. Our gentleman was a Britannia-ware
      tea-pot, and was careful to polish himself every morning with buckskin and
      whiting.”
     


      “And then,” said a tall man just opposite, “we had here, not long ago, a
      person who had taken it into his head that he was a donkey—which
      allegorically speaking, you will say, was quite true. He was a troublesome
      patient; and we had much ado to keep him within bounds. For a long time he
      would eat nothing but thistles; but of this idea we soon cured him by
      insisting upon his eating nothing else. Then he was perpetually kicking
      out his heels—so—so—”
     


      “Mr. De Kock! I will thank you to behave yourself!” here interrupted an
      old lady, who sat next to the speaker. “Please keep your feet to yourself!
      You have spoiled my brocade! Is it necessary, pray, to illustrate a remark
      in so practical a style? Our friend here can surely comprehend you without
      all this. Upon my word, you are nearly as great a donkey as the poor
      unfortunate imagined himself. Your acting is very natural, as I live.”
     


      “Mille pardons! Ma’m’selle!” replied Monsieur De Kock, thus addressed—“a
      thousand pardons! I had no intention of offending. Ma’m’selle Laplace—Monsieur
      De Kock will do himself the honor of taking wine with you.”
     


      Here Monsieur De Kock bowed low, kissed his hand with much ceremony, and
      took wine with Ma’m’selle Laplace.
    


      “Allow me, mon ami,” now said Monsieur Maillard, addressing myself, “allow
      me to send you a morsel of this veal à la St. Menehoult—you will find
      it particularly fine.”
     


      At this instant three sturdy waiters had just succeeded in depositing
      safely upon the table an enormous dish, or trencher, containing what I
      supposed to be the “monstrum, horrendum, informe, ingens, cui lumen
      ademptum.” A closer scrutiny assured me, however, that it was only a small
      calf roasted whole, and set upon its knees, with an apple in its mouth, as
      is the English fashion of dressing a hare.
    


      “Thank you, no,” I replied; “to say the truth, I am not particularly
      partial to veal à la St.—what is it?—for I do not find that it
      altogether agrees with me. I will change my plate, however, and try some
      of the rabbit.”
     


      There were several side-dishes on the table, containing what appeared to
      be the ordinary French rabbit—a very delicious morceau, which I can
      recommend.
    


      “Pierre,” cried the host, “change this gentleman’s plate, and give him a
      side-piece of this rabbit au-chat.”
     


      “This what?” said I.
    


      “This rabbit au-chat.”
     


      “Why, thank you—upon second thoughts, no. I will just help myself to
      some of the ham.”
     


      There is no knowing what one eats, thought I to myself, at the tables of
      these people of the province. I will have none of their rabbit au-chat—and,
      for the matter of that, none of their cat-au-rabbit either.
    


      “And then,” said a cadaverous looking personage, near the foot of the
      table, taking up the thread of the conversation where it had been broken
      off,—“and then, among other oddities, we had a patient, once upon a
      time, who very pertinaciously maintained himself to be a Cordova cheese,
      and went about, with a knife in his hand, soliciting his friends to try a
      small slice from the middle of his leg.”
     


      “He was a great fool, beyond doubt,” interposed some one, “but not to be
      compared with a certain individual whom we all know, with the exception of
      this strange gentleman. I mean the man who took himself for a bottle of
      champagne, and always went off with a pop and a fizz, in this fashion.”
     


      Here the speaker, very rudely, as I thought, put his right thumb in his
      left cheek, withdrew it with a sound resembling the popping of a cork, and
      then, by a dexterous movement of the tongue upon the teeth, created a
      sharp hissing and fizzing, which lasted for several minutes, in imitation
      of the frothing of champagne. This behavior, I saw plainly, was not very
      pleasing to Monsieur Maillard; but that gentleman said nothing, and the
      conversation was resumed by a very lean little man in a big wig.
    


      “And then there was an ignoramus,” said he, “who mistook himself for a
      frog, which, by the way, he resembled in no little degree. I wish you
      could have seen him, sir,”—here the speaker addressed myself—“it
      would have done your heart good to see the natural airs that he put on.
      Sir, if that man was not a frog, I can only observe that it is a pity he
      was not. His croak thus—o-o-o-o-gh—o-o-o-o-gh! was the finest
      note in the world—B flat; and when he put his elbows upon the table
      thus—after taking a glass or two of wine—and distended his
      mouth, thus, and rolled up his eyes, thus, and winked them with excessive
      rapidity, thus, why then, sir, I take it upon myself to say, positively,
      that you would have been lost in admiration of the genius of the man.”
     


      “I have no doubt of it,” I said.
    


      “And then,” said somebody else, “then there was Petit Gaillard, who
      thought himself a pinch of snuff, and was truly distressed because he
      could not take himself between his own finger and thumb.”
     


      “And then there was Jules Desoulières, who was a very singular genius,
      indeed, and went mad with the idea that he was a pumpkin. He persecuted
      the cook to make him up into pies—a thing which the cook indignantly
      refused to do. For my part, I am by no means sure that a pumpkin pie à la
      Desoulières would not have been very capital eating indeed!”
     


      “You astonish me!” said I; and I looked inquisitively at Monsieur
      Maillard.
    


      “Ha! ha! ha!” said that gentleman—“he! he! he!—hi! hi! hi!—ho!
      ho! ho!—hu! hu! hu!—very good indeed! You must not be
      astonished, mon ami; our friend here is a wit—a drôle—you must
      not understand him to the letter.”
     


      “And then,” said some other one of the party,—“then there was
      Bouffon Le Grand—another extraordinary personage in his way. He grew
      deranged through love, and fancied himself possessed of two heads. One of
      these he maintained to be the head of Cicero; the other he imagined a
      composite one, being Demosthenes’ from the top of the forehead to the
      mouth, and Lord Brougham’s from the mouth to the chin. It is not
      impossible that he was wrong; but he would have convinced you of his being
      in the right; for he was a man of great eloquence. He had an absolute
      passion for oratory, and could not refrain from display. For example, he
      used to leap upon the dinner-table thus, and—and—”
     


      Here a friend, at the side of the speaker, put a hand upon his shoulder
      and whispered a few words in his ear; upon which he ceased talking with
      great suddenness, and sank back within his chair.
    


      “And then,” said the friend who had whispered, “there was Boullard, the
      tee-totum. I call him the tee-totum because, in fact, he was seized with
      the droll, but not altogether irrational, crotchet, that he had been
      converted into a tee-totum. You would have roared with laughter to see him
      spin. He would turn round upon one heel by the hour, in this manner—so—”
     


      Here the friend whom he had just interrupted by a whisper, performed an
      exactly similar office for himself.
    


      “But then,” cried the old lady, at the top of her voice,
      “your Monsieur Boullard was a madman, and a very silly madman at
      best; for who, allow me to ask you, ever heard of a human tee-totum? The
      thing is absurd. Madame Joyeuse was a more sensible person, as you know.
      She had a crotchet, but it was instinct with common sense, and gave
      pleasure to all who had the honor of her acquaintance. She found, upon
      mature deliberation, that, by some accident, she had been turned into a
      chicken-cock; but, as such, she behaved with propriety. She flapped her
      wings with prodigious effect—so—so—so—and, as for
      her crow, it was delicious!
      Cock-a-doodle-doo!—cock-a-doodle-doo!—cock-a-doodle-de-doo
      dooo-do-o-o-o-o-o-o!”
     


      “Madame Joyeuse, I will thank you to behave yourself!” here interrupted
      our host, very angrily. “You can either conduct yourself as a lady should
      do, or you can quit the table forthwith—take your choice.”
     


      The lady (whom I was much astonished to hear addressed as Madame Joyeuse,
      after the description of Madame Joyeuse she had just given) blushed up to
      the eyebrows, and seemed exceedingly abashed at the reproof. She hung down
      her head, and said not a syllable in reply. But another and younger lady
      resumed the theme. It was my beautiful girl of the little parlor.
    


      “Oh, Madame Joyeuse was a fool!” she exclaimed, “but there was really much
      sound sense, after all, in the opinion of Eugénie Salsafette. She was a
      very beautiful and painfully modest young lady, who thought the ordinary
      mode of habiliment indecent, and wished to dress herself, always, by
      getting outside instead of inside of her clothes. It is a thing very
      easily done, after all. You have only to do so—and then so—so—so—and
      then so—so—so—and then so—so—and then—”
    


      “Mon dieu! Ma’m’selle Salsafette!” here cried a dozen voices at once.
      “What are you about?—forbear!—that is sufficient!—we
      see, very plainly, how it is done!—hold! hold!” and several persons
      were already leaping from their seats to withhold Ma’m’selle Salsafette
      from putting herself upon a par with the Medicean Venus, when the point
      was very effectually and suddenly accomplished by a series of loud
      screams, or yells, from some portion of the main body of the château.
    


      My nerves were very much affected, indeed, by these yells; but the rest of
      the company I really pitied. I never saw any set of reasonable people so
      thoroughly frightened in my life. They all grew as pale as so many
      corpses, and, shrinking within their seats, sat quivering and gibbering
      with terror, and listening for a repetition of the sound. It came again—louder
      and seemingly nearer—and then a third time very loud, and then a
      fourth time with a vigor evidently diminished. At this apparent dying away
      of the noise, the spirits of the company were immediately regained, and
      all was life and anecdote as before. I now ventured to inquire the cause
      of the disturbance.
    


      “A mere bagatelle,” said Monsieur Maillard. “We are used to these things,
      and care really very little about them. The lunatics, every now and then,
      get up a howl in concert; one starting another, as is sometimes the case
      with a bevy of dogs at night. It occasionally happens, however, that the
      concerto yells are succeeded by a simultaneous effort at breaking loose;
      when, of course, some little danger is to be apprehended.”
     


      “And how many have you in charge?”
     


      “At present we have not more than ten, altogether.”
     


      “Principally females, I presume?”
     


      “Oh, no—every one of them men, and stout fellows, too, I can tell
      you.”
     


      “Indeed! I have always understood that the majority of lunatics were of
      the gentler sex.”
     


      “It is generally so, but not always. Some time ago, there were about
      twenty-seven patients here; and, of that number, no less than eighteen
      were women; but, lately, matters have changed very much, as you see.”
     


      “Yes—have changed very much, as you see,” here interrupted the
      gentleman who had broken the shins of Ma’m’selle Laplace.
    


      “Yes—have changed very much, as you see!” chimed in the whole
      company at once.
    


      “Hold your tongues, every one of you!” said my host, in a great rage.
      Whereupon the whole company maintained a dead silence for nearly a minute.
      As for one lady, she obeyed Monsieur Maillard to the letter, and thrusting
      out her tongue, which was an excessively long one, held it very
      resignedly, with both hands, until the end of the entertainment.
    


      “And this gentlewoman,” said I, to Monsieur Maillard, bending over and
      addressing him in a whisper—“this good lady who has just spoken, and
      who gives us the cock-a-doodle-de-doo—she, I presume, is harmless—quite
      harmless, eh?”
     


      “Harmless!” ejaculated he, in unfeigned surprise, “why—why, what can
      you mean?”
     


      “Only slightly touched?” said I, touching my head. “I take it for granted
      that she is not particularly not dangerously affected, eh?”
     


      “Mon dieu! what is it you imagine? This lady, my particular old friend
      Madame Joyeuse, is as absolutely sane as myself. She has her little
      eccentricities, to be sure—but then, you know, all old women—all
      very old women—are more or less eccentric!”
     


      “To be sure,” said I,—“to be sure—and then the rest of these
      ladies and gentlemen—”
     


      “Are my friends and keepers,” interupted Monsieur Maillard, drawing
      himself up with hauteur,—“my very good friends and assistants.”
     


      “What! all of them?” I asked,—“the women and all?”
     


      “Assuredly,” he said,—“we could not do at all without the women;
      they are the best lunatic nurses in the world; they have a way of their
      own, you know; their bright eyes have a marvellous effect—something
      like the fascination of the snake, you know.”
     


      “To be sure,” said I,—“to be sure! They behave a little odd, eh?—they
      are a little queer, eh?—don’t you think so?”
     


      “Odd!—queer!—why, do you really think so? We are not very
      prudish, to be sure, here in the South—do pretty much as we please—enjoy
      life, and all that sort of thing, you know—”
     


      “To be sure,” said I,—“to be sure.”
     


      “And then, perhaps, this Clos de Vougeot is a little heady, you know—a
      little strong—you understand, eh?”
     


      “To be sure,” said I,—“to be sure. By the bye, Monsieur, did I
      understand you to say that the system you have adopted, in place of the
      celebrated soothing system, was one of very rigorous severity?”
     


      “By no means. Our confinement is necessarily close; but the treatment—the
      medical treatment, I mean—is rather agreeable to the patients than
      otherwise.”
     


      “And the new system is one of your own invention?”
     


      “Not altogether. Some portions of it are referable to Professor Tarr, of
      whom you have, necessarily, heard; and, again, there are modifications in
      my plan which I am happy to acknowledge as belonging of right to the
      celebrated Fether, with whom, if I mistake not, you have the honor of an
      intimate acquaintance.”
     


      “I am quite ashamed to confess,” I replied, “that I have never even heard
      the names of either gentleman before.”
     


      “Good heavens!” ejaculated my host, drawing back his chair abruptly, and
      uplifting his hands. “I surely do not hear you aright! You did not intend
      to say, eh? that you had never heard either of the learned Doctor Tarr, or
      of the celebrated Professor Fether?”
     


      “I am forced to acknowledge my ignorance,” I replied; “but the truth
      should be held inviolate above all things. Nevertheless, I feel humbled to
      the dust, not to be acquainted with the works of these, no doubt,
      extraordinary men. I will seek out their writings forthwith, and peruse
      them with deliberate care. Monsieur Maillard, you have really—I must
      confess it—you have really—made me ashamed of myself!”
     


      And this was the fact.
    


      “Say no more, my good young friend,” he said kindly, pressing my hand,—“join
      me now in a glass of Sauterne.”
     


      We drank. The company followed our example without stint. They chatted—they
      jested—they laughed—they perpetrated a thousand absurdities—the
      fiddles shrieked—the drum row-de-dowed—the trombones bellowed
      like so many brazen bulls of Phalaris—and the whole scene, growing
      gradually worse and worse, as the wines gained the ascendancy, became at
      length a sort of pandemonium in petto. In the meantime, Monsieur Maillard
      and myself, with some bottles of Sauterne and Vougeot between us,
      continued our conversation at the top of the voice. A word spoken in an
      ordinary key stood no more chance of being heard than the voice of a fish
      from the bottom of Niagara Falls.
    


      “And, sir,” said I, screaming in his ear, “you mentioned something before
      dinner about the danger incurred in the old system of soothing. How is
      that?”
     


      “Yes,” he replied, “there was, occasionally, very great danger indeed.
      There is no accounting for the caprices of madmen; and, in my opinion as
      well as in that of Dr. Tarr and Professor Fether, it is never safe to
      permit them to run at large unattended. A lunatic may be ‘soothed,’ as it
      is called, for a time, but, in the end, he is very apt to become
      obstreperous. His cunning, too, is proverbial and great. If he has a
      project in view, he conceals his design with a marvellous wisdom; and the
      dexterity with which he counterfeits sanity, presents, to the
      metaphysician, one of the most singular problems in the study of mind.
      When a madman appears thoroughly sane, indeed, it is high time to put him
      in a straitjacket.”
     


      “But the danger, my dear sir, of which you were speaking, in your own
      experience—during your control of this house—have you had
      practical reason to think liberty hazardous in the case of a lunatic?”
     


      “Here?—in my own experience?—why, I may say, yes. For example:—no
      very long while ago, a singular circumstance occurred in this very house.
      The ‘soothing system,’ you know, was then in operation, and the patients
      were at large. They behaved remarkably well—especially so—any one of
      sense might have known that some devilish scheme was brewing from that
      particular fact, that the fellows behaved so remarkably well. And, sure
      enough, one fine morning the keepers found themselves pinioned hand and
      foot, and thrown into the cells, where they were attended, as if they were
      the lunatics, by the lunatics themselves, who had usurped the offices of
      the keepers.”
     


      “You don’t tell me so! I never heard of any thing so absurd in my life!”
     


      “Fact—it all came to pass by means of a stupid fellow—a
      lunatic—who, by some means, had taken it into his head that he had
      invented a better system of government than any ever heard of before—of
      lunatic government, I mean. He wished to give his invention a trial, I
      suppose, and so he persuaded the rest of the patients to join him in a
      conspiracy for the overthrow of the reigning powers.”
     


      “And he really succeeded?”
     


      “No doubt of it. The keepers and kept were soon made to exchange places.
      Not that exactly either—for the madmen had been free, but the
      keepers were shut up in cells forthwith, and treated, I am sorry to say,
      in a very cavalier manner.”
     


      “But I presume a counter-revolution was soon effected. This condition of
      things could not have long existed. The country people in the
      neighborhood—visitors coming to see the establishment—would have
      given the alarm.”
     


      “There you are out. The head rebel was too cunning for that. He admitted
      no visitors at all—with the exception, one day, of a very
      stupid-looking young gentleman of whom he had no reason to be afraid. He
      let him in to see the place—just by way of variety,—to have a
      little fun with him. As soon as he had gammoned him sufficiently, he let
      him out, and sent him about his business.”
     


      “And how long, then, did the madmen reign?”
     


      “Oh, a very long time, indeed—a month certainly—how much
      longer I can’t precisely say. In the meantime, the lunatics had a jolly
      season of it—that you may swear. They doffed their own shabby
      clothes, and made free with the family wardrobe and jewels. The cellars of
      the château were well stocked with wine; and these madmen are just the
      devils that know how to drink it. They lived well, I can tell you.”
     


      “And the treatment—what was the particular species of treatment
      which the leader of the rebels put into operation?”
     


      “Why, as for that, a madman is not necessarily a fool, as I have already
      observed; and it is my honest opinion that his treatment was a much better
      treatment than that which it superseded. It was a very capital system
      indeed—simple—neat—no trouble at all—in fact it
      was delicious—it was—”
     


      Here my host’s observations were cut short by another series of yells, of
      the same character as those which had previously disconcerted us. This
      time, however, they seemed to proceed from persons rapidly approaching.
    


      “Gracious heavens!” I ejaculated—“the lunatics have most undoubtedly
      broken loose.”
     


      “I very much fear it is so,” replied Monsieur Maillard, now becoming
      excessively pale. He had scarcely finished the sentence, before loud
      shouts and imprecations were heard beneath the windows; and, immediately
      afterward, it became evident that some persons outside were endeavoring to
      gain entrance into the room. The door was beaten with what appeared to be
      a sledge-hammer, and the shutters were wrenched and shaken with prodigious
      violence.
    


      A scene of the most terrible confusion ensued. Monsieur Maillard, to my
      excessive astonishment threw himself under the side-board. I had expected
      more resolution at his hands. The members of the orchestra, who, for the
      last fifteen minutes, had been seemingly too much intoxicated to do duty,
      now sprang all at once to their feet and to their instruments, and,
      scrambling upon their table, broke out, with one accord, into, “Yankee
      Doodle,” which they performed, if not exactly in tune, at least with an
      energy superhuman, during the whole of the uproar.
    


      Meantime, upon the main dining-table, among the bottles and glasses,
      leaped the gentleman who, with such difficulty, had been restrained from
      leaping there before. As soon as he fairly settled himself, he commenced
      an oration, which, no doubt, was a very capital one, if it could only have
      been heard. At the same moment, the man with the teetotum predilection,
      set himself to spinning around the apartment, with immense energy, and
      with arms outstretched at right angles with his body; so that he had all
      the air of a tee-totum in fact, and knocked everybody down that happened
      to get in his way. And now, too, hearing an incredible popping and fizzing
      of champagne, I discovered at length, that it proceeded from the person
      who performed the bottle of that delicate drink during dinner. And then,
      again, the frog-man croaked away as if the salvation of his soul depended
      upon every note that he uttered. And, in the midst of all this, the
      continuous braying of a donkey arose over all. As for my old friend,
      Madame Joyeuse, I really could have wept for the poor lady, she appeared
      so terribly perplexed. All she did, however, was to stand up in a corner,
      by the fireplace, and sing out incessantly at the top of her voice,
      “Cock-a-doodle-de-dooooooh!”
     


      And now came the climax—the catastrophe of the drama. As no
      resistance, beyond whooping and yelling and cock-a-doodling, was offered
      to the encroachments of the party without, the ten windows were very
      speedily, and almost simultaneously, broken in. But I shall never forget
      the emotions of wonder and horror with which I gazed, when, leaping
      through these windows, and down among us pêle-mêle, fighting, stamping,
      scratching, and howling, there rushed a perfect army of what I took to be
      chimpanzees, ourang-outangs, or big black baboons of the Cape of Good
      Hope.
    


      I received a terrible beating—after which I rolled under a sofa and
      lay still. After lying there some fifteen minutes, during which time I
      listened with all my ears to what was going on in the room, I came to same
      satisfactory dénouement of this tragedy. Monsieur Maillard, it appeared,
      in giving me the account of the lunatic who had excited his fellows to
      rebellion, had been merely relating his own exploits. This gentleman had,
      indeed, some two or three years before, been the superintendent of the
      establishment, but grew crazy himself, and so became a patient. This fact
      was unknown to the travelling companion who introduced me. The keepers,
      ten in number, having been suddenly overpowered, were first well tarred,
      then carefully feathered, and then shut up in underground cells.
      They had been so imprisoned for more than a month, during which period
      Monsieur Maillard had generously allowed them not only the tar and
      feathers (which constituted his “system”), but some bread and abundance of
      water. The latter was pumped on them daily. At length, one escaping
      through a sewer, gave freedom to all the rest.
    


      The “soothing system,” with important modifications, has been resumed at
      the château; yet I cannot help agreeing with Monsieur Maillard, that his
      own “treatment” was a very capital one of its kind. As he justly observed,
      it was “simple—neat—and gave no trouble at all—not the
      least.”
     


      I have only to add that, although I have searched every library in Europe
      for the works of Doctor Tarr and Professor Fether, I have, up to the
      present day, utterly failed in my endeavors at procuring an edition.
    


THE LITERARY LIFE OF THINGUM BOB, ESQ.

LATE EDITOR OF THE “GOOSETHERUMFOODLE.”

By Himself


      I am now growing in years, and—since I understand that Shakespeare
      and Mr. Emmons are deceased—it is not impossible that I may even
      die. It has occurred to me, therefore, that I may as well retire from the
      field of Letters and repose upon my laurels. But I am ambitious of
      signalizing my abdication of the literary sceptre by some important
      bequest to posterity; and, perhaps, I cannot do a better thing than just
      pen for it an account of my earlier career. My name, indeed, has been so
      long and so constantly before the public eye, that I am not only willing
      to admit the naturalness of the interest which it has everywhere excited,
      but ready to satisfy the extreme curiosity which it has inspired. In fact,
      it is no more than the duty of him who achieves greatness to leave behind
      him, in his ascent, such landmarks as may guide others to be great. I
      propose, therefore, in the present paper, (which I had some idea of
      calling “Memoranda to serve for the Literary History of America,”) to give
      a detail of those important, yet feeble and tottering first steps, by
      which, at length, I attained the high road to the pinnacle of human
      renown.
    


      Of one’s very remote ancestors it is superfluous to say much. My father,
      Thomas Bob, Esq., stood for many years at the summit of his profession,
      which was that of a merchant-barber, in the city of Smug. His warehouse
      was the resort of all the principal people of the place, and especially of
      the editorial corps—a body which inspires all about it with profound
      veneration and awe. For my own part, I regarded them as gods, and drank in
      with avidity the rich wit and wisdom which continuously flowed from their
      august mouths during the process of what is styled “lather.” My first
      moment of positive inspiration must be dated from that ever-memorable
      epoch, when the brilliant conductor of the “Gad-Fly,” in the intervals of
      the important process just mentioned, recited aloud, before a conclave of
      our apprentices, an inimitable poem in honor of the “Only Genuine
      Oil-of-Bob,” (so called from its talented inventor, my father,) and for
      which effusion the editor of the “Fly” was remunerated with a regal
      liberality by the firm of Thomas Bob & company, merchant-barbers.
    


      The genius of the stanzas to the “Oil-of-Bob” first breathed into me, I
      say, the divine afflatus. I resolved at once to become a great man,
      and to commence by becoming a great poet. That very evening I fell upon my
      knees at the feet of my father.
    


      “Father,” I said, “pardon me!—but I have a soul above lather. It is
      my firm intention to cut the shop. I would be an editor—I would be a
      poet—I would pen stanzas to the ‘Oil-of-Bob.’ Pardon me and aid me
      to be great!”
     


      “My dear Thingum,” replied my father, (I had been christened Thingum after
      a wealthy relative so surnamed,) “My dear Thingum,” he said, raising me
      from my knees by the ears—“Thingum, my boy, you’re a trump, and take
      after your father in having a soul. You have an immense head, too, and it
      must hold a great many brains. This I have long seen, and therefore had
      thoughts of making you a lawyer. The business, however, has grown
      ungenteel, and that of a politician don’t pay. Upon the whole you judge
      wisely;—the trade of editor is best:—and if you can be a poet
      at the same time,—as most of the editors are, by the by,—why
      you will kill two birds with one stone. To encourage you in the beginning
      of things, I will allow you a garret; pen, ink, and paper; a rhyming
      dictionary; and a copy of the ‘Gad-Fly.’ I suppose you would scarcely
      demand any more.”
     


      “I would be an ungrateful villain if I did,” I replied with enthusiasm.
      “Your generosity is boundless. I will repay it by making you the father of
      a genius.”
     


      Thus ended my conference with the best of men, and immediately upon its
      termination, I betook myself with zeal to my poetical labors; as upon
      these, chiefly, I founded my hopes of ultimate elevation to the editorial
      chair.
    


      In my first attempts at composition I found the stanzas to “The
      Oil-of-Bob” rather a draw-back than otherwise. Their splendor more dazzled
      than enlightened me. The contemplation of their excellence tended,
      naturally, to discourage me by comparison with my own abortions; so that
      for a long time I labored in vain. At length there came into my head one
      of those exquisitely original ideas which now and then will
      permeate the brain of a man of genius. It was this:—or, rather, thus
      was it carried into execution. From the rubbish of an old book-stall, in a
      very remote corner of the town, I got together several antique and
      altogether unknown or forgotten volumes. The bookseller sold them to me
      for a song. From one of these, which purported to be a translation of one
      Dante’s “Inferno,” I copied with remarkable neatness a long passage about
      a man named Ugolino, who had a parcel of brats. From another which
      contained a good many old plays by some person whose name I forget, I
      extracted in the same manner, and with the same care, a great number of
      lines about “angels” and “ministers saying grace,” and “goblins damned,”
       and more besides of that sort. From a third, which was the composition of
      some blind man or other, either a Greek or a Choctaw—I cannot be at
      the pains of remembering every trifle exactly—I took about fifty
      verses beginning with “Achilles’ wrath,” and “grease,” and something else.
      From a fourth, which I recollect was also the work of a blind man, I
      selected a page or two all about “hail” and “holy light”; and although a
      blind man has no business to write about light, still the verses were
      sufficiently good in their way.
    


      Having made fair copies of these poems, I signed every one of them
      “Oppodeldoc,” (a fine sonorous name,) and, doing each up nicely in a
      separate envelope, I despatched one to each of the four principal
      Magazines, with a request for speedy insertion and prompt pay. The result
      of this well conceived plan, however, (the success of which would have
      saved me much trouble in after life,) served to convince me that some
      editors are not to be bamboozled, and gave the coup-de-grace (as
      they say in France,) to my nascent hopes, (as they say in the city of the
      transcendentals.)
    


      The fact is, that each and every one of the Magazines in question, gave
      Mr. “Oppodeldoc” a complete using-up, in the “Monthly Notices to
      Correspondents.” The “Hum-Drum” gave him a dressing after this fashion:
    


      “‘Oppodeldoc,’ (whoever he is,) has sent us a long tirade
      concerning a bedlamite whom he styles ‘Ugolino,’ who had a great many
      children that should have been all whipped and sent to bed without their
      suppers. The whole affair is exceedingly tame—not to say flat.
      ‘Oppodeldoc,’ (whoever he is,) is entirely devoid of imagination—and
      imagination, in our humble opinion, is not only the soul of Poesy, but
      also its very heart. ‘Oppodeldoc,’ (whoever he is,) has the audacity to
      demand of us, for his twattle, a ‘speedy insertion and prompt pay.’ We
      neither insert nor purchase any stuff of the sort. There can be no doubt,
      however, that he would meet with a ready sale for all the balderdash he
      can scribble, at the office of either the ‘Rowdy-Dow,’ the ‘Lollipop,’ or
      the ‘Goosetherumfoodle.’”
     


      All this, it must be acknowledged, was very severe upon “Oppodeldoc”—but
      the unkindest cut was putting the word Poesy in small caps. In those five
      pre-eminent letters what a world of bitterness is there not involved!
    


      But “Oppodeldoc” was punished with equal severity in the “Rowdy-Dow,”
       which spoke thus:
    


      “We have received a most singular and insolent communication from a person
      (whoever he is,) signing himself ‘Oppodeldoc’—thus desecrating the
      greatness of the illustrious Roman Emperor so named. Accompanying the
      letter of ‘Oppodeldoc,’ (whoever he is,) we find sundry lines of most
      disgusting and unmeaning rant about ‘angels and ministers of grace’—rant
      such as no madman short of a Nat Lee, or an ‘Oppodeldoc,’ could possibly
      perpetrate. And for this trash of trash, we are modestly requested to ‘pay
      promptly.’ No sir—no! We pay for nothing of that sort. Apply
      to the ‘Hum-Drum,’ the ‘Lollipop,’ or the ‘Goosetherumfoodle.’ These periodicals
      will undoubtedly accept any literary offal you may send them—and as
      undoubtedly promise to pay for it.”
     


      This was bitter indeed upon poor “Oppodeldoc”; but, in this instance, the
      weight of the satire falls upon the “Hum-drum,” the “Lollipop,” and the
      “Goosetherumfoodle,” who are pungently styled “periodicals”—in
      Italics, too—a thing that must have cut them to the heart.
    


      Scarcely less savage was the “Lollipop,” which thus discoursed:
    


      “Some individual, who rejoices in the appellation ‘Oppodeldoc,’ (to
      what low uses are the names of the illustrious dead too often applied!)
      has enclosed us some fifty or sixty verses commencing after this
      fashion:
    


      Achilles’ wrath, to Greece the direful spring

      Of woes unnumbered, &c., &c., &c., &c.
    


      “‘Oppodeldoc,’ (whoever he is,) is respectfully informed that there is not
      a printer’s devil in our office who is not in the daily habit of composing
      better lines. Those of ‘Oppodeldoc’ will not scan.
      ‘Oppodeldoc’ should learn to count. But why he should have
      conceived the idea that we, (of all others, we!) would
      disgrace our pages with his ineffable nonsense, is utterly beyond
      comprehension. Why, the absurd twattle is scarcely good enough for the
      ‘Hum-Drum,’ the ‘Rowdy-Dow,’ the ‘Goosetherumfoodle’—things that are
      in the practice of publishing ‘Mother Goose’s Melodies’ as original
      lyrics. And ‘Oppodeldoc’ (whoever he is,) has even the assurance to demand
      pay for this drivel. Does ‘Oppodeldoc,’ (whoever he is,) know—is
      he aware that we could not be paid to insert it?”
     


      As I perused this I felt myself growing gradually smaller and smaller, and
      when I came to the point at which the editor sneered at the poem as
      “verses” there was little more than an ounce of me left. As for
      “Oppodeldoc,” I began to experience compassion for the poor fellow.
      But the “Goosetherumfoodle” showed, if possible, less mercy than the
      “Lollipop.” It was the “Goosetherumfoodle” that said:
    


      “A wretched poetaster, who signs himself ‘Oppodeldoc,’ is silly enough to
      fancy that we will print and pay for a medley of incoherent
      and ungrammatical bombast which he has transmitted to us, and which
      commences with the following most intelligible line:
    


      ‘Hail, Holy Light! Offspring of Heaven, first born.’
    


      “We say, ‘most intelligible.’ ‘Oppodeldoc,’ (whoever he is,) will be
      kind enough to tell us, perhaps, how ‘hail’ can be ‘holy light’
      We always regarded it as frozen rain. Will he inform us, also, how
      frozen rain can be, at one and the same time, both ‘holy light,’ (whatever
      that is,) and an ‘offspring?’—which latter term, (if we understand
      any thing about English,) is only employed, with propriety, in reference
      to small babies of about six weeks old. But it is preposterous to descant
      upon such absurdity—although ‘Oppodeldoc,’ (whoever he is,) has the
      unparalleled effrontery to suppose that we will not only ‘insert’ his
      ignorant ravings, but (absolutely) pay for them!


      “Now this is fine—it is rich!—and we have half a mind to
      punish this young scribbler for his egotism, by really publishing his
      effusion, verbatim et literatim, as he has written it. We could
      inflict no punishment so severe, and we would inflict it, but for
      the boredom which we should cause our readers in so doing.
    


      “Let ‘Oppodeldoc,’ (whoever he is,) send any future composition of
      like character to the ‘Hum-Drum,’ the ‘Lollipop,’ or the ‘Rowdy-Dow,’ They
      will ‘insert’ it. They ‘insert’ every month just such stuff. Send
      it to them. WE are not to be insulted with impunity.”
     


      This made an end of me; and as for the “Hum-Drum,” the “Rowdy-Dow,” and the
      “Lollipop,” I never could comprehend how they survived it. The putting them
      in the smallest possible minion, (that was the rub—thereby
      insinuating their lowness—their baseness,) while WE stood looking
      down upon them in gigantic capitals!—oh it was too bitter!—it
      was wormwood—it was gall. Had I been either of these periodicals I
      would have spared no pains to have the “Goosetherumfoodle” prosecuted. It
      might have been done under the Act for the “Prevention of Cruelty to
      Animals.” As for “Oppodeldoc,” (whoever he was), I had by this time lost
      all patience with the fellow, and sympathized with him no longer. He was a
      fool, beyond doubt, (whoever he was,) and got not a kick more than he
      deserved.
    


      The result of my experiment with the old books, convinced me, in the first
      place, that “honesty is the best policy,” and, in the second, that if I
      could not write better than Mr. Dante, and the two blind men, and the rest
      of the old set, it would, at least, be a difficult matter to write worse.
      I took heart, therefore, and determined to prosecute the “entirely
      original,” (as they say on the covers of the magazines,) at whatever cost
      of study and pains. I again placed before my eyes, as a model, the
      brilliant stanzas on “The Oil-of-Bob” by the editor of the “Gad-Fly,” and
      resolved to construct an ode on the same sublime theme, in rivalry of what
      had already been done.
    


      With my first verse I had no material difficulty. It ran thus:
    


      “To pen an Ode upon the ‘Oil-of-Bob.’”
     


      Having carefully looked out, however, all the legitimate rhymes to “Bob,”
       I found it impossible to proceed. In this dilemma I had recourse to
      paternal aid; and, after some hours of mature thought, my father and
      myself thus constructed the poem:
    


“To pen an Ode upon the ‘Oil-of-Bob’

      Is all sorts of a job.

                          “(Signed) Snob.”
    


      To be sure, this composition was of no very great length—but I “have
      yet to learn” as they say in the Edinburgh Review, that the mere extent of
      a literary work has any thing to do with its merit. As for the Quarterly
      cant about “sustained effort,” it is impossible to see the sense of it.
      Upon the whole, therefore, I was satisfied with the success of my maiden
      attempt, and now the only question regarded the disposal I should make of
      it. My father suggested that I should send it to the “Gad-Fly”—but
      there were two reasons which operated to prevent me from so doing. I
      dreaded the jealousy of the editor—and I had ascertained that he did
      not pay for original contributions. I therefore, after due deliberation,
      consigned the article to the more dignified pages of the “Lollipop,” and
      awaited the event in anxiety, but with resignation.
    


      In the very next published number I had the proud satisfaction of seeing
      my poem printed at length, as the leading article, with the following
      significant words, prefixed in italics and between brackets:
    


We call the attention of our readers to the subjoined admirable stanza
      on “The Oil of Bob.” We need say nothing of their sublimity, or their
      pathos:—it is impossible to peruse them without tears. Those who
      have been nauseated with a sad dose on the same august topic from the
      goose quill of the editor of the “Gad Fly” will do well to compare the two
      compositions.


      P. S.—We are consumed with anxiety to probe the mystery which envelops the
      evident pseudonym “Snob.” May we hope for a personal interview?
    


      All this was scarcely more than justice, but it was, I confess, rather
      more than I had expected:—I acknowledged this, be it observed, to
      the everlasting disgrace of my country and of mankind. I lost no time,
      however, in calling upon the editor of the “Lollipop,” and had the good
      fortune to find this gentleman at home. He saluted me with an air of
      profound respect, slightly blended with a fatherly and patronizing
      admiration, wrought in him, no doubt, by my appearance of extreme youth
      and inexperience. Begging me to be seated, he entered at once upon the
      subject of my poem;—but modesty will ever forbid me to repeat the
      thousand compliments which he lavished upon me. The eulogies of Mr. Crab,
      (such was the editor’s name,) were, however, by no means fulsomely
      indiscriminate. He analyzed my composition with much freedom and great
      ability—not hesitating to point out a few trivial defects—a
      circumstance which elevated him highly in my esteem. The “Gad-Fly” was, of
      course, brought upon the tapis, and I hope never to be subjected to
      a criticism so searching, or to rebukes so withering, as were bestowed by
      Mr. Crab upon that unhappy effusion. I had been accustomed to regard the
      editor of the “Gad-Fly” as something superhuman; but Mr. Crab soon
      disabused me of that idea. He set the literary as well as the personal
      character of the Fly (so Mr. C. satirically designated the rival editor,)
      in its true light. He, the Fly, was very little better than he should be.
      He had written infamous things. He was a penny-a-liner, and a buffoon. He
      was a villain. He had composed a tragedy which set the whole country in a
      guffaw, and a farce which deluged the universe in tears. Besides all this,
      he had the impudence to pen what he meant for a lampoon upon himself, (Mr.
      Crab,) and the temerity to style him “an ass.” Should I at any time wish
      to express my opinion of Mr. Fry, the pages of the “Lollipop,” Mr. Crab
      assured me, were at my unlimited disposal. In the meantime, as it was very
      certain that I would be attacked in the Fly for my attempt at composing a
      rival poem on the “Oil-of-Bob,” he (Mr. Crab,) would take it upon himself
      to attend, pointedly, to my private and personal interests. If I were not
      made a man of at once, it should not be the fault of himself, (Mr. Crab.)
    


      Mr. Crab having now paused in his discourse, (the latter portion of which
      I found it impossible to comprehend,) I ventured to suggest something
      about the remuneration which I had been taught to expect for my poem, by
      an announcement on the cover of the “Lollipop,” declaring that it, (the
      “Lollipop,”) “insisted upon being permitted to pay exorbitant prices for
      all accepted contributions—frequently expending more money for a
      single brief poem than the whole annual cost of the ‘Hum-Drum,’ the
      ‘Rowdy-Dow,’ and the ‘Goosetherumfoodle’ combined.”
     


      As I mentioned the word “remuneration,” Mr. Crab first opened his eyes,
      and then his mouth, to quite a remarkable extent; causing his personal
      appearance to resemble that of a highly-agitated elderly duck in the act
      of quacking; and in this condition he remained, (ever and anon
      pressing his hands tightly to his forehead, as if in a state of desperate
      bewilderment) until I had nearly made an end of what I had to say.
    


      Upon my conclusion, he sank back into his seat, as if much overcome,
      letting his arms fall lifelessly by his side, but keeping his mouth still
      rigorously open, after the fashion of the duck. While I remained in
      speechless astonishment at behavior so alarming, he suddenly leaped to his
      feet and made a rush at the bell-rope; but just as he reached this, he
      appeared to have altered his intention, whatever it was, for he dived
      under a table and immediately re-appeared with a cudgel. This he was in
      the act of uplifting, (for what purpose I am at a loss to imagine,) when,
      all at once, there came a benign smile over his features, and he sank
      placidly back in his chair.
    


      “Mr. Bob,” he said, (for I had sent up my card before ascending myself,)
      “Mr. Bob, you are a young man, I presume—very?”
     


      I assented; adding that I had not yet concluded my third lustrum.
    


      “Ah!” he replied, “very good! I see how it is—say no more! Touching
      this matter of compensation, what you observe is very just: in fact it is
      excessively so. But ah—ah—the first contribution—the
      first, I say,—it is never the Magazine custom to pay for—you
      comprehend, eh? The truth is, we are usually the recipients in such
      case.” [Mr. Crab smiled blandly as he emphasized the word “recipients.”]
      “For the most part, we are paid for the insertion of a maiden
      attempt—especially in verse. In the second place, Mr. Bob, the
      Magazine rule is never to disburse what we term in France the argent
      comptant—I have no doubt you understand. In a quarter or two
      after publication of the article—or in a year or two—we make
      no objection to giving our note at nine months; provided always that
      we can so arrange our affairs as to be quite certain of a ‘burst up’ in
      six. I really do hope, Mr. Bob, that you will look upon this
      explanation as satisfactory.” Here Mr. Crab concluded, and the tears stood
      in his eyes.
    


      Grieved to the soul at having been, however innocently, the cause of pain
      to so eminent and so sensitive a man, I hastened to apologize, and to
      reassure him, by expressing my perfect coincidence with his views, as well
      as my entire appreciation of the delicacy of his position. Having done all
      this in a neat speech, I took leave.
    


      One fine morning, very shortly afterwards, “I awoke and found myself
      famous.” The extent of my renown will be best estimated by reference to
      the editorial opinions of the day. These opinions, it will be seen, were
      embodied in critical notices of the number of the “Lollipop” containing my
      poem, and are perfectly satisfactory, conclusive and clear with the
      exception, perhaps, of the hieroglyphical marks, “Sep. 15—1
      t.” appended to each of the critiques.
    


      The “Owl,” a journal of profound sagacity, and well known for the
      deliberate gravity of its literary decisions—the “Owl,” I say, spoke
      as follows:
    


      “‘The Lollipop!’ The October number of this delicious Magazine
      surpasses its predecessors, and sets competition at defiance. In the
      beauty of its typography and paper—in the number and excellence of
      its steel plates—as well as in the literary merit of its
      contributions—the ‘Lollipop’ compares with its slow-paced rivals as
      Hyperion with a Satyr. The ‘Hum-Drum,’ the ‘Rowdy-Dow,’ and the
      ‘Goosetherumfoodle,’ excel, it is true, in braggadocio, but, in all other
      points, give us the ‘Lollipop!’ How this celebrated journal can sustain
      its evidently tremendous expenses, is more than we can understand. To be
      sure, it has a circulation of 100,000, and its subscription-list has
      increased one-fourth during the last month; but, on the other hand, the
      sums it disburses constantly for contributions are inconceivable. It is
      reported that Mr. Slyass received no less than thirty-seven and a half
      cents for his inimitable paper on ‘Pigs.’ With Mr. Crab, as editor, and
      with such names upon the list of contributors as Snob and Slyass, there
      can be no such word as ‘fail’ for the Lollipop.’ Go and subscribe. Sep. 15—1
      t.”


      I must say that I was gratified with this high-toned notice from a paper
      so respectable as the “Owl.” The placing my name—that is to say, my
      nom de guerre—in priority of station to that of the great
      Slyass, was a compliment as happy as I felt it to be deserved.
    


      My attention was next arrested by these paragraphs in the “Toad”—a
      print highly distinguished for its uprightness, and independence—for
      its entire freedom from sycophancy and subservience to the givers of
      dinners:
    


      “The ‘Lollipop’ for October is out in advance of all its
      contemporaries, and infinitely surpasses them, of course, in the splendor
      of its embellishments, as well as in the richness of its literary
      contents. The ‘Hum-Drum,’ the ‘Rowdy-Dow,’ and the ‘Goosetherumfoodle’
      excel, we admit, in braggadocio, but, in all other points, give us the
      ‘Lollipop. How this celebrated Magazine can sustain its evidently
      tremendous expenses, is more than we can understand. To be sure, it has a
      circulation of 200,000, and its subscription list has increased one-third
      during the last fortnight, but on the other hand, the sums it disburses,
      monthly, for contributions, are fearfully great. We learn that Mr.
      Mumblethumb received no less than fifty cents for his late ‘Monody in a
      Mud-Puddle.’
    


      “Among the original contributors to the present number we notice, (besides
      the eminent editor, Mr. Crab,) such men as Snob, Slyass, and Mumblethumb.
      Apart from the editorial matter, the most valuable paper, nevertheless,
      is, we think, a poetical gem by Snob, on the ‘Oil-of-Bob’—but our
      readers must not suppose from the title of this incomparable bijou,
      that it bears any similitude to some balderdash on the same subject by a
      certain contemptible individual whose name is unmentionable to ears
      polite. The present poem ‘On the Oil-of-Bob,’ has excited universal
      anxiety and curiosity in respect to the owner of the evident pseudonym,
      ‘Snob’—a curiosity which, happily, we have it in our power to
      satisfy. ‘Snob’ is the nom de plume of Mr. Thingum Bob, of this city,—a
      relative of the great Mr. Thingum, (after whom he is named,) and otherwise
      connected with the most illustrious families of the State. His father,
      Thomas Bob, Esq., is an opulent merchant in Smug. Sep. 15—1 t.”


      This generous approbation touched me to the heart—the more
      especially as it emanated from a source so avowedly—so proverbially
      pure as the “Toad.” The word “balderdash,” as applied to the “Oil-of-Bob”
       of the Fly, I considered singularly pungent and appropriate. The words
      “gem” and “bijou,” however, used in reference to my composition,
      struck me as being, in some degree, feeble, and seemed to me to be
      deficient in force. They were not sufficiently prononcés, (as we
      have it in France).
    


      I had hardly finished reading the “Toad,” when a friend placed in my hands
      a copy of the “Mole,” a daily, enjoying high reputation for the keenness
      of its perception about matters in general, and for the open, honest,
      above-ground style of its editorials. The “Mole” spoke of the “Lollipop”
       as follows:
    


      “We have just received the ‘Lollipop’ for October, and must say that
      never before have we perused any single number of any periodical which
      afforded us a felicity so supreme. We speak advisedly. The ‘Hum-Drum,’ the
      ‘Rowdy-Dow’ and the ‘Goosetherumfoodle’ must look well to their laurels.
      These prints, no doubt, surpass every thing in loudness of pretension,
      but, in all other points, give us the ‘Lollipop!’ How this celebrated
      Magazine can sustain its evidently tremendous expenses, is more than we
      can comprehend. To be sure, it has a circulation of 300,000 and its
      subscription-list has increased one-half within the last week, but then
      the sum it disburses, monthly, for contributions, is astoundingly
      enormous. We have it upon good authority, that Mr. Fatquack received no
      less than sixty-two cents and a half for his late domestic nouvelette, the
      ‘Dish-Clout.’
    


      “The contributors to the number before us are Mr. Crab, (the eminent
      editor,) Snob, Mumblethumb, Fatquack, and others; but, after the
      inimitable compositions of the editor himself, we prefer a diamond-like
      effusion from the pen of a rising poet who writes over the signature
      ‘Snob’—a nom de guerre which we predict will one day extinguish the
      radiance of ‘Boz.’ ‘Snob,’ we learn, is a Mr. Thingum Bob, Esq., sole heir
      of a wealthy merchant of this city, Thomas Bob, Esq., and a near relative
      of the distinguished Mr. Thingum. The title of Mr. B.‘s admirable poem is
      the ‘Oil-of-Bob’—a somewhat unfortunate name, by-the-by, as some
      contemptible vagabond connected with the penny press has already disgusted
      the town with a great deal of drivel upon the same topic. There will be no
      danger, however, of confounding the compositions. Sep. 15—1 t.”
     


      The generous approbation of so clear-sighted a journal as the “Mole”
       penetrated my soul with delight. The only objection which occurred to me
      was, that the terms “contemptible vagabond” might have been better written
      “odious and contemptible wretch, villain and vagabond.”
       This would have sounded more gracefully, I think. “Diamond-like,” also,
      was scarcely, it will be admitted, of sufficient intensity to express what
      the “Mole” evidently thought of the brilliancy of the “Oil-of-Bob.”
     


      On the same afternoon in which I saw these notices in the “Owl,” the
      “Toad,” and the “Mole” I happened to meet with a copy of the
      “Daddy-Long-Legs,” a periodical proverbial for the extreme extent of its
      understanding. And it was the “Daddy-Long-Legs” which spoke thus:
    


      “The ‘Lollipop!!’ This gorgeous magazine is already before the public
      for October. The question of preeminence is forever put to rest, and
      hereafter it will be excessively preposterous in the ‘Hum-Drum,’ the
      ‘Rowdy-Dow,’ or the ‘Goosetherumfoodle,’ to make any farther spasmodic
      attempts at competition. These journals may excel the ‘Lollipop’ in
      outcry, but, in all other points, give us the ‘Lollipop!’ How this
      celebrated Magazine can sustain its evidently tremendous expenses, is past
      comprehension. To be sure it has a circulation of precisely half a
      million, and its subscription-list has increased seventy-five per cent,
      within the last couple of days; but then the sums it disburses, monthly,
      for contributions, are scarcely credible; we are cognizant of the fact,
      that Mademoiselle Cribalittle received no less than eighty-seven cents and
      a half for her late valuable Revolutionary Tale, entitled ‘The York-Town
      Katy-Did, and the Bunker-Hill Katy-Didn’t.’
    


      “The most able papers in the present number, are, of course, those
      furnished by the editor, (the eminent Mr. Crab,) but there are numerous
      magnificent contributions from such names as Snob, Mademoiselle
      Cribalittle, Slyass, Mrs. Fibalittle, Mumblethumb, Mrs. Squibalittle, and
      last, though not least, Fatquack. The world may well be challenged to
      produce so rich a galaxy of genius.
    


      “The poem over the signature ‘Snob’ is, we find, attracting universal
      commendation, and, we are constrained to say, deserves, if possible, even
      more applause than it has received. The ‘Oil-of-Bob’ is the title of this
      masterpiece of eloquence and art. One or two of our readers may have a
      very faint, although sufficiently disgusting recollection of a poem
      (?) similarly entitled, the perpetration of a miserable penny-a-liner,
      mendicant, and cut-throat, connected in the capacity of scullion, we
      believe, with one of the indecent prints about the purlieus of the city;
      we beg them, for God’s sake, not to confound the compositions. The author
      of the ‘Oil-of-Bob’ is, we hear, Thingum Bob, Esq., a gentleman of high
      genius, and a scholar. ‘Snob’ is merely a nom-de-guerre. Sept. 15—1
      t.”


      I could scarcely restrain my indignation while I perused the concluding
      portions of this diatribe. It was clear to me that the yea-nay manner—not
      to say the gentleness—the positive forbearance with which the
      “Daddy-Long-Legs” spoke of that pig, the editor of the “Gad-Fly”—it
      was evident to me, I say, that this gentleness of speech could proceed
      from nothing else than a partiality for the Fly—whom it was clearly
      the intention of the “Daddy-Long-Legs” to elevate into reputation at my
      expense. Any one, indeed, might perceive, with half an eye, that, had the
      real design of the “Daddy” been what it wished to appear, it, (the
      “Daddy”) might have expressed itself in terms more direct, more pungent,
      and altogether more to the purpose. The words “penny-a-liner,”
       “mendicant,” “scullion,” and “cut-throat,” were epithets so intentionally
      inexpressive and equivocal, as to be worse than nothing when applied to
      the author of the very worst stanzas ever penned by one of the human race.
      We all know what is meant by “damning with faint praise,” and, on the
      other hand, who could fail seeing through the covert purpose of the
      “Daddy”—that of glorifying with feeble abuse?
    


      What the “Daddy” chose to say of the Fly, however, was no business of
      mine. What it said of myself was. After the noble manner in which
      the “Owl,” the “Toad,” the “Mole,” had expressed themselves in respect to
      my ability, it was rather too much to be coolly spoken of by a thing like
      the “Daddy-Long-Legs,” as merely “a gentleman of high genius and a
      scholar.” Gentleman indeed! I made up my mind at once, either to get a
      written apology from the “Daddy-Long-Legs,” or to call it out.
    


      Full of this purpose, I looked about me to find a friend whom I could
      entrust with a message to his Daddyship, and as the editor of the
      “Lollipop” had given me marked tokens of regard, I at length concluded to
      seek assistance upon the present occasion.
    


      I have never yet been able to account, in a manner satisfactory to my own
      understanding, for the very peculiar countenance and demeanor with
      which Mr. Crab listened to me, as I unfolded to him my design. He again
      went through the scene of the bell-rope and cudgel, and did not omit the
      duck. At one period I thought he really intended to quack. His fit,
      nevertheless, finally subsided as before, and he began to act and speak in
      a rational way. He declined bearing the cartel, however, and in fact,
      dissuaded me from sending it at all; but was candid enough to admit that
      the “Daddy-Long-Legs” had been disgracefully in the wrong—more
      especially in what related to the epithets “gentleman and scholar.”
     


      Towards the end of this interview with Mr. Crab, who really appeared to
      take a paternal interest in my welfare, he suggested to me that I might
      turn an honest penny, and, at the same time, advance my reputation, by
      occasionally playing Thomas Hawk for the “Lollipop.”
     


      I begged Mr. Crab to inform me who was Mr. Thomas Hawk, and how it was
      expected that I should play him.
    


      Here Mr. Crab again “made great eyes,” (as we say in Germany,) but at
      length, recovering himself from a profound attack of astonishment, he
      assured me that he employed the words “Thomas Hawk” to avoid the
      colloquialism, Tommy, which was low—but that the true idea was Tommy
      Hawk—or tomahawk—and that by “playing tomahawk” he referred to
      scalping, brow-beating and otherwise using-up the herd of poor-devil
      authors.
    


      I assured my patron that, if this was all, I was perfectly resigned to the
      task of playing Thomas Hawk. Hereupon Mr. Crab desired me to use-up the
      editor of the “Gad-Fly” forthwith, in the fiercest style within the scope
      of my ability, and as a specimen of my powers. This I did, upon the spot,
      in a review of the original “Oil-of-Bob,” occupying thirty-six pages of
      the “Lollipop.” I found playing Thomas Hawk, indeed, a far less onerous
      occupation than poetizing; for I went upon system altogether, and
      thus it was easy to do the thing thoroughly and well. My practice was
      this. I bought auction copies (cheap) of “Lord Brougham’s Speeches,”
       “Cobbett’s Complete Works,” the “New Slang-Syllabus,” the “Whole Art of
      Snubbing,” “Prentice’s Billingsgate” (folio edition,) and “Lewis G.
      Clarke on Tongue.” These works I cut up thoroughly with a currycomb, and
      then, throwing the shreds into a sieve, sifted out carefully all that
      might be thought decent, (a mere trifle); reserving the hard phrases,
      which I threw into a large tin pepper-castor with longitudinal holes, so
      that an entire sentence could get through without material injury. The
      mixture was then ready for use. When called upon to play Thomas Hawk, I
      anointed a sheet of fools-cap with the white of a gander’s egg; then,
      shredding the thing to be reviewed as I had previously shredded the books,—only
      with more care, so as to get every word separate—I threw the latter
      shreds in with the former, screwed on the lid of the castor, gave it a
      shake, and so dusted out the mixture upon the egged foolscap; where it
      stuck. The effect was beautiful to behold. It was captivating. Indeed, the
      reviews I brought to pass by this simple expedient have never been
      approached, and were the wonder of the world. At first, through
      bashfulness—the result of inexperience—I was a little put out
      by a certain inconsistency—a certain air of the bizarre, (as
      we say in France,) worn by the composition as a whole. All the phrases did
      not fit, (as we say in the Anglo-Saxon). Many were quite awry.
      Some, even, were up-side-down; and there were none of them which were not,
      in some measure, injured in regard to effect, by this latter species of
      accident, when it occurred—with the exception of Mr. Lewis Clarke’s
      paragraphs, which were so vigorous, and altogether stout, that they seemed
      not particularly disconcerted by any extreme of position, but looked
      equally happy and satisfactory, whether on their heads, or on their heels.
    


      What became of the editor of the “Gad-Fly,” after the publication of my
      criticism on his “Oil-of-Bob,” it is somewhat difficult to determine. The
      most reasonable conclusion is, that he wept himself to death. At all
      events he disappeared instantaneously from the face of the earth, and no
      man has seen even the ghost of him since.
    


      This matter having been properly accomplished, and the Furies appeased, I
      grew at once into high favor with Mr. Crab. He took me into his
      confidence, gave me a permanent situation as Thomas Hawk of the
      “Lollipop,” and, as for the present, he could afford me no salary, allowed
      me to profit, at discretion, by his advice.
    


      “My dear Thingum,” said he to me one day after dinner, “I respect your
      abilities and love you as a son. You shall be my heir. When I die I will
      bequeath you the ‘Lollipop.’ In the meantime I will make a man of you—I
      will—provided always that you follow my counsel. The first
      thing to do is to get rid of the old bore.”
     


      “Boar?” said I inquiringly—“pig, eh?—aper? (as we say
      in Latin)—who?—where?”
     


      “Your father,” said he.
    


      “Precisely,” I replied,—“pig.”
     


      “You have your fortune to make, Thingum,” resumed Mr. Crab, “and that
      governor of yours is a millstone about your neck. We must cut him at
      once.” [Here I took out my knife.] “We must cut him,” continued Mr. Crab,
      “decidedly and forever. He won’t do—he won’t. Upon second
      thoughts, you had better kick him, or cane him, or something of that
      kind.”
     


      “What do you say,” I suggested modestly, “to my kicking him in the first
      instance, caning him afterwards, and winding up by tweaking his nose?”
     


      Mr. Crab looked at me musingly for some moments, and then answered:
    


      “I think, Mr. Bob, that what you propose would answer sufficiently well—indeed
      remarkably well—that is to say, as far as it went—but barbers
      are exceedingly hard to cut, and I think, upon the whole, that, having
      performed upon Thomas Bob the operations you suggest, it would be
      advisable to blacken, with your fists, both his eyes, very carefully and
      thoroughly, to prevent his ever seeing you again in fashionable
      promenades. After doing this, I really do not perceive that you can do any
      more. However—it might be just as well to roll him once or twice in
      the gutter, and then put him in charge of the police. Any time the next
      morning you can call at the watch-house and swear an assault.”
     


      I was much affected by the kindness of feeling towards me personally,
      which was evinced in this excellent advice of Mr. Crab, and I did not fail
      to profit by it forthwith. The result was, that I got rid of the old bore,
      and began to feel a little independent and gentleman-like. The want of
      money, however, was, for a few weeks, a source of some discomfort; but at
      length, by carefully putting to use my two eyes, and observing how matters
      went just in front of my nose, I perceived how the thing was to be brought
      about. I say “thing”—be it observed—for they tell me the Latin
      for it is rem. By the way, talking of Latin, can any one tell me
      the meaning of quocunque—or what is the meaning of modo?


      My plan was exceedingly simple. I bought, for a song, a sixteenth of the
      “Snapping-Turtle”:—that was all. The thing was
      done, and I put money in my purse. There were some trivial
      arrangements afterwards, to be sure; but these formed no portion of the
      plan. They were a consequence—a result. For example, I bought pen,
      ink, and paper, and put them into furious activity. Having thus completed
      a Magazine article, I gave it, for appellation, “Fol-Lol, by the
      Author of ‘The Oil-of-Bob,’” and enveloped it to
      the “Goosetherumfoodle.” That journal, however, having
      pronounced it “twattle” in the “Monthly Notices to
      Correspondents,” I reheaded the paper
      “‘Hey-Diddle-Diddle,’ by Thingum Bob, Esq., Author of
      the Ode on ‘The Oil-of-Bob,’ and Editor of the
      ‘Snapping-Turtle.’” With this amendment, I re-enclosed
      it to the “Goosetherumfoodle,” and, while I awaited a reply,
      published daily, in the “Turtle,” six columns of what may be
      termed philosophical and analytical investigation of the literary merits
      of the “Goosetherumfoodle,” as well as of the personal
      character of the editor of the “Goosetherumfoodle.” At the
      end of a week the “Goosetherumfoodle” discovered that it had,
      by some odd mistake, “confounded a stupid article, headed
      ‘Hey-Diddle-Diddle’ and composed by some unknown ignoramus,
      with a gem of resplendent lustre similarly entitled, the work of Thingum
      Bob, Esq., the celebrated author of ‘The Oil-of-Bob.’”
      The “Goosetherumfoodle” deeply “regretted this very
      natural accident,” and promised, moreover, an insertion of the
      genuine “Hey-Diddle-Diddle” in the very next number of
      the Magazine.
    


      The fact is, I thought—I really thought—I
      thought at the time—I thought then—and have no reason
      for thinking otherwise now—that the “Goosetherumfoodle” did
      make a mistake. With the best intentions in the world, I never knew any
      thing that made as many singular mistakes as the “Goosetherumfoodle.” From
      that day I took a liking to the “Goosetherumfoodle,” and the result was I
      soon saw into the very depths of its literary merits, and did not fail to
      expatiate upon them, in the “Turtle,” whenever a fitting opportunity
      occurred. And it is to be regarded as a very peculiar coincidence—as
      one of those positively remarkable coincidences which set a man to
      serious thinking—that just such a total revolution of opinion—just
      such entire bouleversement, (as we say in French,)—just such
      thorough topsiturviness, (if I may be permitted to employ a rather
      forcible term of the Choctaws,) as happened, pro and con,
      between myself on the one part, and the “Goosetherumfoodle” on the other,
      did actually again happen, in a brief period afterwards, and with
      precisely similar circumstances, in the case of myself and the
      “Rowdy-Dow,” and in the case of myself and the “Hum-Drum.”
     


      Thus it was that, by a master-stroke of genius, I at length consummated my
      triumphs by “putting money in my purse,” and thus may be said really and
      fairly to have commenced that brilliant and eventful career which rendered
      me illustrious, and which now enables me to say, with Chateaubriand, “I
      have made history”—“J’ai fait l’histoire.”
     


      I have indeed “made history.” From the bright epoch which I now record, my
      actions—my works—are the property of mankind. They are
      familiar to the world. It is, then, needless for me to detail how, soaring
      rapidly, I fell heir to the “Lollipop”—how I merged this journal in
      the “Hum-Drum”—how again I made purchase of the “Rowdy-Dow,” thus
      combining the three periodicals—how, lastly, I effected a bargain
      for the sole remaining rival, and united all the literature of the country
      in one magnificent Magazine, known everywhere as the
    


      “Rowdy-Dow, Lollipop, Hum-Drum,

      and

      goosetherumfoodle.”
     


      Yes; I have made history. My fame is universal. It extends to the
      uttermost ends of the earth. You cannot take up a common newspaper in
      which you shall not see some allusion to the immortal Thingum Bob. It is
      Mr. Thingum Bob said so, and Mr. Thingum Bob wrote this, and Mr. Thingum
      Bob did that. But I am meek and expire with an humble heart. After all,
      what is it?—this indescribable something which men will persist in
      terming “genius?” I agree with Buffon—with Hogarth—it is but
      diligence after all.
    


      Look at me!—how I labored—how I toiled—how I
      wrote! Ye Gods, did I not write? I knew not the word “ease.” By day
      I adhered to my desk, and at night, a pale student, I consumed the
      midnight oil. You should have seen me—you should. I leaned to
      the right. I leaned to the left. I sat forward. I sat backward. I sat upon
      end. I sat tete baissée, (as they have it in the Kickapoo,) bowing
      my head close to the alabaster page. And, through all, I—wrote.
      Through joy and through sorrow, I—wrote. Through hunger and
      through thirst, I—wrote. Through good report and through ill
      report, I—wrote. Through sunshine and through moonshine, I—wrote.
      What I wrote it is unnecessary to say. The style!—that
      was the thing. I caught it from Fatquack—whizz!—fizz!——
      and I am giving you a specimen of it now.
    


HOW TO WRITE A “BLACKWOOD” ARTICLE


      “In the name of the Prophet—figs!!”

                    —Cry of the Turkish fig-peddler.


      I presume everybody has heard of me. My name is the Signora Psyche
      Zenobia. This I know to be a fact. Nobody but my enemies ever calls me
      Suky Snobbs. I have been assured that Suky is but a vulgar corruption of
      Psyche, which is good Greek, and means “the soul” (that’s me, I’m all
      soul) and sometimes “a butterfly,” which latter meaning undoubtedly
      alludes to my appearance in my new crimson satin dress, with the sky-blue
      Arabian mantelet, and the trimmings of green agraffas, and the seven
      flounces of orange-colored auriculas. As for Snobbs—any person who
      should look at me would be instantly aware that my name wasn’t Snobbs.
      Miss Tabitha Turnip propagated that report through sheer envy. Tabitha
      Turnip indeed! Oh the little wretch! But what can we expect from a turnip?
      Wonder if she remembers the old adage about “blood out of a turnip,” &c.?
      [Mem. put her in mind of it the first opportunity.] [Mem. again—pull
      her nose.] Where was I? Ah! I have been assured that Snobbs is a mere
      corruption of Zenobia, and that Zenobia was a queen—(So am I. Dr.
      Moneypenny always calls me the Queen of the Hearts)—and that
      Zenobia, as well as Psyche, is good Greek, and that my father was “a
      Greek,” and that consequently I have a right to our patronymic, which is
      Zenobia and not by any means Snobbs. Nobody but Tabitha Turnip calls me
      Suky Snobbs. I am the Signora Psyche Zenobia.
    


      As I said before, everybody has heard of me. I am that very Signora Psyche
      Zenobia, so justly celebrated as corresponding secretary to the
      “Philadelphia, Regular, Exchange, Tea, Total, Young, Belles, Lettres,
      Universal, Experimental, Bibliographical, Association, To, Civilize,
      Humanity.” Dr. Moneypenny made the title for us, and says he chose it
      because it sounded big like an empty rum-puncheon. (A vulgar man that
      sometimes—but he’s deep.) We all sign the initials of the society
      after our names, in the fashion of the R. S. A., Royal Society of Arts—the
      S. D. U. K., Society for the Diffusion of Useful Knowledge, &c, &c.
      Dr. Moneypenny says that S. stands for stale, and that D. U. K. spells
      duck, (but it don’t,) that S. D. U. K. stands for Stale Duck and not for
      Lord Brougham’s society—but then Dr. Moneypenny is such a queer man
      that I am never sure when he is telling me the truth. At any rate we
      always add to our names the initials P. R. E. T. T. Y. B. L. U. E. B. A.
      T. C. H.—that is to say, Philadelphia, Regular, Exchange, Tea,
      Total, Young, Belles, Lettres, Universal, Experimental, Bibliographical,
      Association, To, Civilize, Humanity—one letter for each word, which
      is a decided improvement upon Lord Brougham. Dr. Moneypenny will have it
      that our initials give our true character—but for my life I can’t
      see what he means.
    


      Notwithstanding the good offices of the Doctor, and the strenuous
      exertions of the association to get itself into notice, it met with no
      very great success until I joined it. The truth is, the members indulged
      in too flippant a tone of discussion. The papers read every Saturday
      evening were characterized less by depth than buffoonery. They were all
      whipped syllabub. There was no investigation of first causes, first
      principles. There was no investigation of any thing at all. There was no
      attention paid to that great point, the “fitness of things.” In short
      there was no fine writing like this. It was all low—very! No
      profundity, no reading, no metaphysics—nothing which the learned
      call spirituality, and which the unlearned choose to stigmatize as cant.
      [Dr. M. says I ought to spell “cant” with a capital K—but I know
      better.]
    


      When I joined the society it was my endeavor to introduce a better style
      of thinking and writing, and all the world knows how well I have
      succeeded. We get up as good papers now in the P. R. E. T. T. Y. B. L. U.
      E. B. A. T. C. H. as any to be found even in Blackwood. I say, Blackwood,
      because I have been assured that the finest writing, upon every subject,
      is to be discovered in the pages of that justly celebrated Magazine. We
      now take it for our model upon all themes, and are getting into rapid
      notice accordingly. And, after all, it’s not so very difficult a matter to
      compose an article of the genuine Blackwood stamp, if one only goes
      properly about it. Of course I don’t speak of the political articles.
      Everybody knows how they are managed, since Dr. Moneypenny explained it.
      Mr. Blackwood has a pair of tailor’s-shears, and three apprentices who
      stand by him for orders. One hands him the “Times,” another the “Examiner”
       and a third a “Culley’s New Compendium of Slang-Whang.” Mr. B. merely cuts
      out and intersperses. It is soon done—nothing but “Examiner,”
       “Slang-Whang,” and “Times”—then “Times,” “Slang-Whang,” and
      “Examiner”—and then “Times,” “Examiner,” and “Slang-Whang.”
     


      But the chief merit of the Magazine lies in its miscellaneous articles;
      and the best of these come under the head of what Dr. Moneypenny calls the
      bizarreries (whatever that may mean) and what everybody else calls the
      intensities. This is a species of writing which I have long known how to
      appreciate, although it is only since my late visit to Mr. Blackwood
      (deputed by the society) that I have been made aware of the exact method
      of composition. This method is very simple, but not so much so as the
      politics. Upon my calling at Mr. B.‘s, and making known to him the wishes
      of the society, he received me with great civility, took me into his
      study, and gave me a clear explanation of the whole process.
    


      “My dear madam,” said he, evidently struck with my majestic appearance,
      for I had on the crimson satin, with the green agraffas, and
      orange-colored auriclas. “My dear madam,” said he, “sit down. The matter
      stands thus: In the first place your writer of intensities must have very
      black ink, and a very big pen, with a very blunt nib. And, mark me, Miss
      Psyche Zenobia!” he continued, after a pause, with the most expressive
      energy and solemnity of manner, “mark me!—that pen—must—never
      be mended! Herein, madam, lies the secret, the soul, of intensity. I
      assume upon myself to say, that no individual, of however great genius
      ever wrote with a good pen—understand me,—a good article. You
      may take, it for granted, that when manuscript can be read it is never
      worth reading. This is a leading principle in our faith, to which if you
      cannot readily assent, our conference is at an end.”
     


      He paused. But, of course, as I had no wish to put an end to the
      conference, I assented to a proposition so very obvious, and one, too, of
      whose truth I had all along been sufficiently aware. He seemed pleased,
      and went on with his instructions.
    


      “It may appear invidious in me, Miss Psyche Zenobia, to refer you to any
      article, or set of articles, in the way of model or study, yet perhaps I
      may as well call your attention to a few cases. Let me see. There was ‘The
      Dead Alive,’ a capital thing!—the record of a gentleman’s sensations
      when entombed before the breath was out of his body—full of tastes,
      terror, sentiment, metaphysics, and erudition. You would have sworn that
      the writer had been born and brought up in a coffin. Then we had the
      ‘Confessions of an Opium-eater’—fine, very fine!—glorious
      imagination—deep philosophy acute speculation—plenty of fire
      and fury, and a good spicing of the decidedly unintelligible. That was a
      nice bit of flummery, and went down the throats of the people
      delightfully. They would have it that Coleridge wrote the paper—but
      not so. It was composed by my pet baboon, Juniper, over a rummer of
      Hollands and water, ‘hot, without sugar.’” [This I could scarcely have
      believed had it been anybody but Mr. Blackwood, who assured me of it.]
      “Then there was ‘The Involuntary Experimentalist,’ all about a gentleman
      who got baked in an oven, and came out alive and well, although certainly
      done to a turn. And then there was ‘The Diary of a Late Physician,’ where
      the merit lay in good rant, and indifferent Greek—both of them
      taking things with the public. And then there was ‘The Man in the Bell,’ a
      paper by-the-by, Miss Zenobia, which I cannot sufficiently recommend to
      your attention. It is the history of a young person who goes to sleep
      under the clapper of a church bell, and is awakened by its tolling for a
      funeral. The sound drives him mad, and, accordingly, pulling out his
      tablets, he gives a record of his sensations. Sensations are the great
      things after all. Should you ever be drowned or hung, be sure and make a
      note of your sensations—they will be worth to you ten guineas a
      sheet. If you wish to write forcibly, Miss Zenobia, pay minute attention
      to the sensations.”
     


      “That I certainly will, Mr. Blackwood,” said I.
    


      “Good!” he replied. “I see you are a pupil after my own heart. But I must
      put you au fait to the details necessary in composing what may be
      denominated a genuine Blackwood article of the sensation stamp—the
      kind which you will understand me to say I consider the best for all
      purposes.
    


      “The first thing requisite is to get yourself into such a scrape as no one
      ever got into before. The oven, for instance,—that was a good hit.
      But if you have no oven or big bell, at hand, and if you cannot
      conveniently tumble out of a balloon, or be swallowed up in an earthquake,
      or get stuck fast in a chimney, you will have to be contented with simply
      imagining some similar misadventure. I should prefer, however, that you
      have the actual fact to bear you out. Nothing so well assists the fancy,
      as an experimental knowledge of the matter in hand. ‘Truth is strange,’
      you know, ‘stranger than fiction’—besides being more to the
      purpose.”
     


      Here I assured him I had an excellent pair of garters, and would go and
      hang myself forthwith.
    


      “Good!” he replied, “do so;—although hanging is somewhat hacknied.
      Perhaps you might do better. Take a dose of Brandreth’s pills, and then
      give us your sensations. However, my instructions will apply equally well
      to any variety of misadventure, and in your way home you may easily get
      knocked in the head, or run over by an omnibus, or bitten by a mad dog, or
      drowned in a gutter. But to proceed.
    


      “Having determined upon your subject, you must next consider the tone, or
      manner, of your narration. There is the tone didactic, the tone
      enthusiastic, the tone natural—all commonplace enough. But
      then there is the tone laconic, or curt, which has lately come much into
      use. It consists in short sentences. Somehow thus: Can’t be too brief.
      Can’t be too snappish. Always a full stop. And never a paragraph.
    


      “Then there is the tone elevated, diffusive, and interjectional. Some of
      our best novelists patronize this tone. The words must be all in a whirl,
      like a humming-top, and make a noise very similar, which answers
      remarkably well instead of meaning. This is the best of all possible
      styles where the writer is in too great a hurry to think.
    


      “The tone metaphysical is also a good one. If you know any big words this
      is your chance for them. Talk of the Ionic and Eleatic schools—of
      Archytas, Gorgias, and Alcmaeon. Say something about objectivity and
      subjectivity. Be sure and abuse a man named Locke. Turn up your nose at
      things in general, and when you let slip any thing a little too absurd,
      you need not be at the trouble of scratching it out, but just add a
      footnote and say that you are indebted for the above profound observation
      to the ‘Kritik der reinem Vernunft,’ or to the ‘Metaphysithe Anfongsgrunde
      der Noturwissenchaft.’ This would look erudite and—and—and
      frank.
    


      “There are various other tones of equal celebrity, but I shall mention
      only two more—the tone transcendental and the tone heterogeneous. In
      the former the merit consists in seeing into the nature of affairs a very
      great deal farther than anybody else. This second sight is very efficient
      when properly managed. A little reading of the ‘Dial’ will carry you a
      great way. Eschew, in this case, big words; get them as small as possible,
      and write them upside down. Look over Channing’s poems and quote what he
      says about a ‘fat little man with a delusive show of Can.’ Put in
      something about the Supernal Oneness. Don’t say a syllable about the
      Infernal Twoness. Above all, study innuendo. Hint everything—assert
      nothing. If you feel inclined to say ‘bread and butter,’ do not by any
      means say it outright. You may say any thing and every thing approaching
      to ‘bread and butter.’ You may hint at buck-wheat cake, or you may even go
      so far as to insinuate oat-meal porridge, but if bread and butter be your
      real meaning, be cautious, my dear Miss Psyche, not on any account to say
      ‘bread and butter!’”
     


      I assured him that I should never say it again as long as I lived. He
      kissed me and continued:
    


      “As for the tone heterogeneous, it is merely a judicious mixture, in equal
      proportions, of all the other tones in the world, and is consequently made
      up of every thing deep, great, odd, piquant, pertinent, and pretty.
    


      “Let us suppose now you have determined upon your incidents and tone. The
      most important portion—in fact, the soul of the whole business, is
      yet to be attended to—I allude to the filling up. It is not to be
      supposed that a lady, or gentleman either, has been leading the life of a
      book worm. And yet above all things it is necessary that your article have
      an air of erudition, or at least afford evidence of extensive general
      reading. Now I’ll put you in the way of accomplishing this point. See
      here!” (pulling down some three or four ordinary-looking volumes, and
      opening them at random). “By casting your eye down almost any page of any
      book in the world, you will be able to perceive at once a host of little
      scraps of either learning or bel-esprit-ism, which are the very thing for
      the spicing of a Blackwood article. You might as well note down a few
      while I read them to you. I shall make two divisions: first, Piquant Facts
      for the Manufacture of Similes, and, second, Piquant Expressions to be
      introduced as occasion may require. Write now!”—and I wrote as he
      dictated.
    


      “PIQUANT FACTS FOR
      SIMILES. ‘There were originally but three
      Muses—Melete, Mneme, Aœde—meditation, memory, and
      singing.’ You may make a good deal of that little fact if properly
      worked. You see it is not generally known, and looks recherché.
      You must be careful and give the thing with a downright improviso air.
    


      “Again. ‘The river Alpheus passed beneath the sea, and emerged without
      injury to the purity of its waters.’ Rather stale that, to be sure, but,
      if properly dressed and dished up, will look quite as fresh as ever.
    


      “Here is something better. ‘The Persian Iris appears to some persons to
      possess a sweet and very powerful perfume, while to others it is perfectly
      scentless.’ Fine that, and very delicate! Turn it about a little, and it
      will do wonders. We’ll have some thing else in the botanical line. There’s
      nothing goes down so well, especially with the help of a little Latin.
      Write!
    


      “‘The Epidendrum Flos Aeris, of Java, bears a very beautiful flower, and
      will live when pulled up by the roots. The natives suspend it by a cord
      from the ceiling, and enjoy its fragrance for years.’ That’s capital! That
      will do for the similes. Now for the Piquant Expressions.
    


      “PIQUANT EXPRESSIONS. ‘The
      Venerable Chinese novel Ju-Kiao-Li.’ Good! By introducing these
      few words with dexterity you will evince your intimate acquaintance with
      the language and literature of the Chinese. With the aid of this you may
      either get along without either Arabic, or Sanscrit, or Chickasaw. There
      is no passing muster, however, without Spanish, Italian, German, Latin,
      and Greek. I must look you out a little specimen of each. Any scrap will
      answer, because you must depend upon your own ingenuity to make it fit
      into your article. Now write!
    


      “‘Aussi tendre que Zaire’—as tender as Zaire-French. Alludes to the
      frequent repetition of the phrase, la tendre Zaire, in the French tragedy
      of that name. Properly introduced, will show not only your knowledge of
      the language, but your general reading and wit. You can say, for instance,
      that the chicken you were eating (write an article about being choked to
      death by a chicken-bone) was not altogether aussi tendre que Zaire. Write!
    


‘Van muerte tan escondida,

    Que no te sienta venir,

Porque el plazer del morir,

    No mestorne a dar la vida.’


      “That’s Spanish—from Miguel de Cervantes. ‘Come quickly, O death!
      but be sure and don’t let me see you coming, lest the pleasure I shall
      feel at your appearance should unfortunately bring me back again to life.’
      This you may slip in quite a propos when you are struggling in the last
      agonies with the chicken-bone. Write!
    


      ‘Il pover ‘huomo che non se’n era accorto,

      Andava combattendo, e era morto.‘
    


      “That’s Italian, you perceive—from Ariosto. It means that a great
      hero, in the heat of combat, not perceiving that he had been fairly
      killed, continued to fight valiantly, dead as he was. The application of
      this to your own case is obvious—for I trust, Miss Psyche, that you
      will not neglect to kick for at least an hour and a half after you have
      been choked to death by that chicken-bone. Please to write!
    


      ‘Und sterb’ich doch, no sterb’ich denn

      Durch sie—durch sie!’’
    


      “That’s German—from Schiller. ‘And if I die, at least I die—for
      thee—for thee!’ Here it is clear that you are apostrophizing the
      cause of your disaster, the chicken. Indeed what gentleman (or lady
      either) of sense, wouldn’t die, I should like to know, for a well fattened
      capon of the right Molucca breed, stuffed with capers and mushrooms, and
      served up in a salad-bowl, with orange-jellies en mosaïques. Write! (You
      can get them that way at Tortoni’s)—Write, if you please!
    


      “Here is a nice little Latin phrase, and rare too, (one can’t be too
      recherché or brief in one’s Latin, it’s getting so common—ignoratio
      elenchi. He has committed an ignoratio elenchi—that is to say, he
      has understood the words of your proposition, but not the idea. The man
      was a fool, you see. Some poor fellow whom you address while choking with
      that chicken-bone, and who therefore didn’t precisely understand what you
      were talking about. Throw the ignoratio elenchi in his teeth, and, at
      once, you have him annihilated. If he dares to reply, you can tell him
      from Lucan (here it is) that speeches are mere anemonae verborum, anemone
      words. The anemone, with great brilliancy, has no smell. Or, if he begins
      to bluster, you may be down upon him with insomnia Jovis, reveries of
      Jupiter—a phrase which Silius Italicus (see here!) applies to
      thoughts pompous and inflated. This will be sure and cut him to the heart.
      He can do nothing but roll over and die. Will you be kind enough to write?
    


      “In Greek we must have some thing pretty—from Demosthenes, for
      example. Ανερο φευων και παλιν μαχεσεται.
      [Aner o pheugoen kai palin makesetai.] There is a tolerably good
      translation of it in Hudibras—
    


        ‘For he that flies may fight again,

     Which he can never do that’s slain.’


      In a Blackwood article nothing makes so fine a show as your Greek. The
      very letters have an air of profundity about them. Only observe, madam,
      the astute look of that Epsilon! That Phi ought certainly to be a bishop!
      Was ever there a smarter fellow than that Omicron? Just twig that Tau! In
      short, there is nothing like Greek for a genuine sensation-paper. In the
      present case your application is the most obvious thing in the world. Rap
      out the sentence, with a huge oath, and by way of ultimatum at the
      good-for-nothing dunder-headed villain who couldn’t understand your plain
      English in relation to the chicken-bone. He’ll take the hint and be off,
      you may depend upon it.”
     


      These were all the instructions Mr. B. could afford me upon the topic in
      question, but I felt they would be entirely sufficient. I was, at length,
      able to write a genuine Blackwood article, and determined to do it
      forthwith. In taking leave of me, Mr. B. made a proposition for the
      purchase of the paper when written; but as he could offer me only fifty
      guineas a sheet, I thought it better to let our society have it, than
      sacrifice it for so paltry a sum. Notwithstanding this niggardly spirit,
      however, the gentleman showed his consideration for me in all other
      respects, and indeed treated me with the greatest civility. His parting
      words made a deep impression upon my heart, and I hope I shall always
      remember them with gratitude.
    


      “My dear Miss Zenobia,” he said, while the tears stood in his eyes, “is
      there anything else I can do to promote the success of your laudable
      undertaking? Let me reflect! It is just possible that you may not be able,
      so soon as convenient, to—to—get yourself drowned, or—choked
      with a chicken-bone, or—or hung,—or—bitten by a—but
      stay! Now I think me of it, there are a couple of very excellent bull-dogs
      in the yard—fine fellows, I assure you—savage, and all that—indeed
      just the thing for your money—they’ll have you eaten up, auricula
      and all, in less than five minutes (here’s my watch!)—and then only
      think of the sensations! Here! I say—Tom!—Peter!—Dick,
      you villain!—let out those”—but as I was really in a great
      hurry, and had not another moment to spare, I was reluctantly forced to
      expedite my departure, and accordingly took leave at once—somewhat
      more abruptly, I admit, than strict courtesy would have otherwise allowed.
    


      It was my primary object upon quitting Mr. Blackwood, to get into some
      immediate difficulty, pursuant to his advice, and with this view I spent
      the greater part of the day in wandering about Edinburgh, seeking for
      desperate adventures—adventures adequate to the intensity of my
      feelings, and adapted to the vast character of the article I intended to
      write. In this excursion I was attended by one negro servant,
      Pompey, and my little lap-dog Diana, whom I had brought with me from
      Philadelphia. It was not, however, until late in the afternoon that I
      fully succeeded in my arduous undertaking. An important event then
      happened of which the following Blackwood article, in the tone
      heterogeneous, is the substance and result.
    


A PREDICAMENT


What chance, good lady, hath bereft you thus?—COMUS.


      It was a quiet and still afternoon when I strolled forth in the goodly
      city of Edina. The confusion and bustle in the streets were terrible. Men
      were talking. Women were screaming. Children were choking. Pigs were
      whistling. Carts they rattled. Bulls they bellowed. Cows they lowed.
      Horses they neighed. Cats they caterwauled. Dogs they danced. Danced!
      Could it then be possible? Danced! Alas, thought I, my dancing days are
      over! Thus it is ever. What a host of gloomy recollections will ever and
      anon be awakened in the mind of genius and imaginative contemplation,
      especially of a genius doomed to the everlasting, and eternal, and
      continual, and, as one might say, the—continued—yes, the
      continued and continuous, bitter, harassing, disturbing, and, if I may be
      allowed the expression, the very disturbing influence of the serene, and
      godlike, and heavenly, and exalted, and elevated, and purifying effect of
      what may be rightly termed the most enviable, the most truly enviable—nay!
      the most benignly beautiful, the most deliciously ethereal, and, as it
      were, the most pretty (if I may use so bold an expression) thing (pardon
      me, gentle reader!) in the world—but I am always led away by my
      feelings. In such a mind, I repeat, what a host of recollections are
      stirred up by a trifle! The dogs danced! I—I could not! They frisked—I
      wept. They capered—I sobbed aloud. Touching circumstances! which
      cannot fail to bring to the recollection of the classical reader that
      exquisite passage in relation to the fitness of things, which is to be
      found in the commencement of the third volume of that admirable and
      venerable Chinese novel the Jo-Go-Slow.
    


      In my solitary walk through, the city I had two humble but faithful
      companions. Diana, my poodle! sweetest of creatures! She had a quantity of
      hair over her one eye, and a blue ribbon tied fashionably around her
      neck. Diana was not more than five inches in height, but her head was
      somewhat bigger than her body, and her tail being cut off exceedingly
      close, gave an air of injured innocence to the interesting animal which
      rendered her a favorite with all.
    


      And Pompey, my negro!—sweet Pompey! how shall I ever forget thee? I
      had taken Pompey’s arm. He was three feet in height (I like to be
      particular) and about seventy, or perhaps eighty, years of age. He had
      bow-legs and was corpulent. His mouth should not be called small, nor his
      ears short. His teeth, however, were like pearl, and his large full eyes
      were deliciously white. Nature had endowed him with no neck, and had
      placed his ankles (as usual with that race) in the middle of the upper
      portion of the feet. He was clad with a striking simplicity. His sole
      garments were a stock of nine inches in height, and a nearly-new
      drab overcoat which had formerly been in the service of the tall, stately,
      and illustrious Dr. Moneypenny. It was a good overcoat. It was well cut.
      It was well made. The coat was nearly new. Pompey held it up out of the
      dirt with both hands.
    


      There were three persons in our party, and two of them have already been
      the subject of remark. There was a third—that person was myself. I
      am the Signora Psyche Zenobia. I am not Suky Snobbs. My appearance is
      commanding. On the memorable occasion of which I speak I was habited in a
      crimson satin dress, with a sky-blue Arabian mantelet. And the dress had
      trimmings of green agraffas, and seven graceful flounces of the
      orange-colored auricula. I thus formed the third of the party. There was
      the poodle. There was Pompey. There was myself. We were three. Thus it is
      said there were originally but three Furies—Melty, Nimmy, and Hetty—Meditation,
      Memory, and Fiddling.
    


      Leaning upon the arm of the gallant Pompey, and attended at a respectable
      distance by Diana, I proceeded down one of the populous and very pleasant
      streets of the now deserted Edina. On a sudden, there presented itself to
      view a church—a Gothic cathedral—vast, venerable, and with a
      tall steeple, which towered into the sky. What madness now possessed me?
      Why did I rush upon my fate? I was seized with an uncontrollable desire to
      ascend the giddy pinnacle, and then survey the immense extent of the city.
      The door of the cathedral stood invitingly open. My destiny prevailed. I
      entered the ominous archway. Where then was my guardian angel?—if
      indeed such angels there be. If! Distressing monosyllable! what world of
      mystery, and meaning, and doubt, and uncertainty is there involved in thy
      two letters! I entered the ominous archway! I entered; and, without injury
      to my orange-colored auriculas, I passed beneath the portal, and emerged
      within the vestibule. Thus it is said the immense river Alfred passed,
      unscathed, and unwetted, beneath the sea.
    


      I thought the staircase would never have an end. Round! Yes, they went
      round and up, and round and up and round and up, until I could not help
      surmising, with the sagacious Pompey, upon whose supporting arm I leaned
      in all the confidence of early affection—I could not help surmising
      that the upper end of the continuous spiral ladder had been accidentally,
      or perhaps designedly, removed. I paused for breath; and, in the meantime,
      an accident occurred of too momentous a nature in a moral, and also in a
      metaphysical point of view, to be passed over without notice. It appeared
      to me—indeed I was quite confident of the fact—I could not be
      mistaken—no! I had, for some moments, carefully and anxiously
      observed the motions of my Diana—I say that I could not be mistaken—Diana
      smelt a rat! At once I called Pompey’s attention to the subject, and he—he
      agreed with me. There was then no longer any reasonable room for doubt.
      The rat had been smelled—and by Diana. Heavens! shall I ever forget
      the intense excitement of the moment? Alas! what is the boasted intellect
      of man? The rat!—it was there—that is to say, it was
      somewhere. Diana smelled the rat. I—I could not! Thus it is said the
      Prussian Isis has, for some persons, a sweet and very powerful perfume,
      while to others it is perfectly scentless.
    


      The staircase had been surmounted, and there were now only three or four
      more upward steps intervening between us and the summit. We still
      ascended, and now only one step remained. One step! One little, little
      step! Upon one such little step in the great staircase of human life how
      vast a sum of human happiness or misery depends! I thought of myself, then
      of Pompey, and then of the mysterious and inexplicable destiny which
      surrounded us. I thought of Pompey!—alas, I thought of love! I
      thought of my many false steps which have been taken, and may be taken
      again. I resolved to be more cautious, more reserved. I abandoned the arm
      of Pompey, and, without his assistance, surmounted the one remaining step,
      and gained the chamber of the belfry. I was followed immediately afterward
      by my poodle. Pompey alone remained behind. I stood at the head of the
      staircase, and encouraged him to ascend. He stretched forth to me his
      hand, and unfortunately in so doing was forced to abandon his firm hold
      upon the overcoat. Will the gods never cease their persecution? The
      overcoat is dropped, and, with one of his feet, Pompey stepped upon the
      long and trailing skirt of the overcoat. He stumbled and fell—this
      consequence was inevitable. He fell forward, and, with his accursed head,
      striking me full in the—in the breast, precipitated me headlong,
      together with himself, upon the hard, filthy, and detestable floor of the
      belfry. But my revenge was sure, sudden, and complete. Seizing him
      furiously by the wool with both hands, I tore out a vast quantity of
      black, and crisp, and curling material, and tossed it from me with every
      manifestation of disdain. It fell among the ropes of the belfry and
      remained. Pompey arose, and said no word. But he regarded me piteously
      with his large eyes and—sighed. Ye Gods—that sigh! It sunk
      into my heart. And the hair—the wool! Could I have reached that wool
      I would have bathed it with my tears, in testimony of regret. But alas! it
      was now far beyond my grasp. As it dangled among the cordage of the bell,
      I fancied it alive. I fancied that it stood on end with indignation. Thus
      the happy-dandy Flos Aeris of Java bears, it is said, a beautiful flower,
      which will live when pulled up by the roots. The natives suspend it by a
      cord from the ceiling and enjoy its fragrance for years.
    


      Our quarrel was now made up, and we looked about the room for an aperture
      through which to survey the city of Edina. Windows there were none. The
      sole light admitted into the gloomy chamber proceeded from a square
      opening, about a foot in diameter, at a height of about seven feet from
      the floor. Yet what will the energy of true genius not effect? I resolved
      to clamber up to this hole. A vast quantity of wheels, pinions, and other
      cabalistic-looking machinery stood opposite the hole, close to it;
      and through the hole there passed an iron rod from the machinery. Between
      the wheels and the wall where the hole lay there was barely room for my
      body—yet I was desperate, and determined to persevere. I called
      Pompey to my side.
    


      “You perceive that aperture, Pompey. I wish to look through it. You will
      stand here just beneath the hole—so. Now, hold out one of your
      hands, Pompey, and let me step upon it—thus. Now, the other hand,
      Pompey, and with its aid I will get upon your shoulders.”
     


      He did every thing I wished, and I found, upon getting up, that I could
      easily pass my head and neck through the aperture. The prospect was
      sublime. Nothing could be more magnificent. I merely paused a moment to
      bid Diana behave herself, and assure Pompey that I would be considerate
      and bear as lightly as possible upon his shoulders. I told him I would be
      tender of his feelings—ossi tender que beefsteak. Having done this
      justice to my faithful friend, I gave myself up with great zest and
      enthusiasm to the enjoyment of the scene which so obligingly spread itself
      out before my eyes.
    


      Upon this subject, however, I shall forbear to dilate. I will not describe
      the city of Edinburgh. Every one has been to the city of Edinburgh. Every
      one has been to Edinburgh—the classic Edina. I will confine myself
      to the momentous details of my own lamentable adventure. Having, in some
      measure, satisfied my curiosity in regard to the extent, situation, and
      general appearance of the city, I had leisure to survey the church in
      which I was, and the delicate architecture of the steeple. I observed that
      the aperture through which I had thrust my head was an opening in the
      dial-plate of a gigantic clock, and must have appeared, from the street,
      as a large key-hole, such as we see in the face of the French watches. No
      doubt the true object was to admit the arm of an attendant, to adjust,
      when necessary, the hands of the clock from within. I observed also, with
      surprise, the immense size of these hands, the longest of which could not
      have been less than ten feet in length, and, where broadest, eight or nine
      inches in breadth. They were of solid steel apparently, and their edges
      appeared to be sharp. Having noticed these particulars, and some others, I
      again turned my eyes upon the glorious prospect below, and soon became
      absorbed in contemplation.
    


      From this, after some minutes, I was aroused by the voice of Pompey, who
      declared that he could stand it no longer, and requested that I would be
      so kind as to come down. This was unreasonable, and I told him so in a
      speech of some length. He replied, but with an evident misunderstanding of
      my ideas upon the subject. I accordingly grew angry, and told him in plain
      words, that he was a fool, that he had committed an ignoramus
      e-clench-eye, that his notions were mere insommary Bovis, and his words
      little better than an ennemywerrybor’em. With this he appeared satisfied,
      and I resumed my contemplations.
    


      It might have been half an hour after this altercation when, as I was
      deeply absorbed in the heavenly scenery beneath me, I was startled by
      something very cold which pressed with a gentle pressure on the back of my
      neck. It is needless to say that I felt inexpressibly alarmed. I knew that
      Pompey was beneath my feet, and that Diana was sitting, according to my
      explicit directions, upon her hind legs, in the farthest corner of the
      room. What could it be? Alas! I but too soon discovered. Turning my head
      gently to one side, I perceived, to my extreme horror, that the huge,
      glittering, scimetar-like minute-hand of the clock had, in the course of
      its hourly revolution, descended upon my neck. There was, I knew, not a
      second to be lost. I pulled back at once—but it was too late. There
      was no chance of forcing my head through the mouth of that terrible trap
      in which it was so fairly caught, and which grew narrower and narrower
      with a rapidity too horrible to be conceived. The agony of that moment is
      not to be imagined. I threw up my hands and endeavored, with all my
      strength, to force upward the ponderous iron bar. I might as well have
      tried to lift the cathedral itself. Down, down, down it came, closer and
      yet closer. I screamed to Pompey for aid; but he said that I had hurt his
      feelings by calling him “an ignorant old squint-eye.” I yelled to Diana;
      but she only said “bow-wow-wow,” and that I had told her “on no account to
      stir from the corner.” Thus I had no relief to expect from my associates.
    


      Meantime the ponderous and terrific Scythe of Time (for I now discovered
      the literal import of that classical phrase) had not stopped, nor was it
      likely to stop, in its career. Down and still down, it came. It had
      already buried its sharp edge a full inch in my flesh, and my sensations
      grew indistinct and confused. At one time I fancied myself in Philadelphia
      with the stately Dr. Moneypenny, at another in the back parlor of Mr.
      Blackwood receiving his invaluable instructions. And then again the sweet
      recollection of better and earlier times came over me, and I thought of
      that happy period when the world was not all a desert, and Pompey not
      altogether cruel.
    


      The ticking of the machinery amused me. Amused me, I say, for my
      sensations now bordered upon perfect happiness, and the most trifling
      circumstances afforded me pleasure. The eternal click-clak, click-clak,
      click-clak of the clock was the most melodious of music in my ears, and
      occasionally even put me in mind of the graceful sermonic harangues of Dr.
      Ollapod. Then there were the great figures upon the dial-plate—how
      intelligent how intellectual, they all looked! And presently they took to
      dancing the Mazurka, and I think it was the figure V. who performed the
      most to my satisfaction. She was evidently a lady of breeding. None of
      your swaggerers, and nothing at all indelicate in her motions. She did the
      pirouette to admiration—whirling round upon her apex. I made an
      endeavor to hand her a chair, for I saw that she appeared fatigued with
      her exertions—and it was not until then that I fully perceived my
      lamentable situation. Lamentable indeed! The bar had buried itself two
      inches in my neck. I was aroused to a sense of exquisite pain. I prayed
      for death, and, in the agony of the moment, could not help repeating those
      exquisite verses of the poet Miguel De Cervantes:
    


     Vanny Buren, tan escondida

     Query no te senty venny

     Pork and pleasure, delly morry

     Nommy, torny, darry, widdy!


      But now a new horror presented itself, and one indeed sufficient to
      startle the strongest nerves. My eyes, from the cruel pressure of the
      machine, were absolutely starting from their sockets. While I was thinking
      how I should possibly manage without them, one actually tumbled out of my
      head, and, rolling down the steep side of the steeple, lodged in the rain
      gutter which ran along the eaves of the main building. The loss of the eye
      was not so much as the insolent air of independence and contempt with
      which it regarded me after it was out. There it lay in the gutter just
      under my nose, and the airs it gave itself would have been ridiculous had
      they not been disgusting. Such a winking and blinking were never before
      seen. This behavior on the part of my eye in the gutter was not only
      irritating on account of its manifest insolence and shameful ingratitude,
      but was also exceedingly inconvenient on account of the sympathy which
      always exists between two eyes of the same head, however far apart. I was
      forced, in a manner, to wink and to blink, whether I would or not, in
      exact concert with the scoundrelly thing that lay just under my nose. I
      was presently relieved, however, by the dropping out of the other eye. In
      falling it took the same direction (possibly a concerted plot) as its
      fellow. Both rolled out of the gutter together, and in truth I was very
      glad to get rid of them.
    


      The bar was now four inches and a half deep in my neck, and there was only
      a little bit of skin to cut through. My sensations were those of entire
      happiness, for I felt that in a few minutes, at farthest, I should be
      relieved from my disagreeable situation. And in this expectation I was not
      at all deceived. At twenty-five minutes past five in the afternoon,
      precisely, the huge minute-hand had proceeded sufficiently far on its
      terrible revolution to sever the small remainder of my neck. I was not
      sorry to see the head which had occasioned me so much embarrassment at
      length make a final separation from my body. It first rolled down the side
      of the steeple, then lodge, for a few seconds, in the gutter, and then
      made its way, with a plunge, into the middle of the street.
    


      I will candidly confess that my feelings were now of the most singular—nay,
      of the most mysterious, the most perplexing and incomprehensible
      character. My senses were here and there at one and the same moment. With
      my head I imagined, at one time, that I, the head, was the real Signora
      Psyche Zenobia—at another I felt convinced that myself, the body,
      was the proper identity. To clear my ideas on this topic I felt in my
      pocket for my snuff-box, but, upon getting it, and endeavoring to apply a
      pinch of its grateful contents in the ordinary manner, I became
      immediately aware of my peculiar deficiency, and threw the box at once
      down to my head. It took a pinch with great satisfaction, and smiled me an
      acknowledgement in return. Shortly afterward it made me a speech, which I
      could hear but indistinctly without ears. I gathered enough, however, to
      know that it was astonished at my wishing to remain alive under such
      circumstances. In the concluding sentences it quoted the noble words of
      Ariosto—
    


     Il pover hommy che non sera corty

      And have a combat tenty erry morty;
    


      thus comparing me to the hero who, in
      the heat of the combat, not perceiving that he was dead, continued to
      contest the battle with inextinguishable valor. There was nothing now to
      prevent my getting down from my elevation, and I did so. What it was that
      Pompey saw so very peculiar in my appearance I have never yet been able to
      find out. The fellow opened his mouth from ear to ear, and shut his two
      eyes as if he were endeavoring to crack nuts between the lids. Finally,
      throwing off his overcoat, he made one spring for the staircase and
      disappeared. I hurled after the scoundrel these vehement words of
      Demosthenes—
    


      Andrew O’Phlegethon, you really make haste to fly,
    


      and then turned to the darling of my heart, to the one-eyed! the
      shaggy-haired Diana. Alas! what a horrible vision affronted my eyes? Was
      that a rat I saw skulking into his hole? Are these the picked bones of
      the little angel who has been cruelly devoured by the monster? Ye gods!
      and what do I behold—is that the departed spirit, the shade, the
      ghost, of my beloved puppy, which I perceive sitting with a grace so
      melancholy, in the corner? Hearken! for she speaks, and, heavens! it is
      in the German of Schiller—
    


      “Unt stubby duk, so stubby dun

       Duk she! duk she!”
    


      Alas! and are not her words too true?
    


      “And if I died, at least I died

       For thee—for thee.”


      Sweet creature! she too has sacrificed herself in my behalf. Dogless,
      niggerless, headless, what now remains for the unhappy Signora Psyche
      Zenobia? Alas—nothing! I have done.
    


MYSTIFICATION


     Slid, if these be your “passados” and “montantes,”
     I’ll have none o’ them.

                    —NED KNOWLES.


      The Baron Ritzner von Jung was a noble Hungarian family, every member of
      which (at least as far back into antiquity as any certain records extend)
      was more or less remarkable for talent of some description—the
      majority for that species of grotesquerie in conception of which
      Tieck, a scion of the house, has given a vivid, although by no means the
      most vivid exemplifications. My acquaintance with Ritzner commenced at
      the magnificent Chateau Jung, into which a train of droll adventures, not
      to be made public, threw me during the summer months of the year
      18—. Here it was that I obtained a place in his regard, and here,
      with somewhat more difficulty, a partial insight into his mental
      conformation. In later days this insight grew more clear, as the intimacy
      which had at first permitted it became more close; and when, after three
      years separation, we met at G——n, I knew all that it was
      necessary to know of the character of the Baron Ritzner von Jung.
    


      I remember the buzz of curiosity which his advent excited within the
      college precincts on the night of the twenty-fifth of June. I remember
      still more distinctly, that while he was pronounced by all parties at
      first sight “the most remarkable man in the world,” no person made any
      attempt at accounting for his opinion. That he was unique appeared so
      undeniable, that it was deemed impertinent to inquire wherein the uniquity
      consisted. But, letting this matter pass for the present, I will merely
      observe that, from the first moment of his setting foot within the limits
      of the university, he began to exercise over the habits, manners, persons,
      purses, and propensities of the whole community which surrounded him, an
      influence the most extensive and despotic, yet at the same time the most
      indefinite and altogether unaccountable. Thus the brief period of his
      residence at the university forms an era in its annals, and is
      characterized by all classes of people appertaining to it or its
      dependencies as “that very extraordinary epoch forming the domination of
      the Baron Ritzner von Jung.”
    


      Upon his advent to G——n, he sought me out in my apartments.
      He was then of no particular age, by which I mean that it was impossible
      to form a guess respecting his age by any data personally afforded. He
      might have been fifteen or fifty, and was twenty-one years and seven
      months. He was by no means a handsome man—perhaps the reverse. The
      contour of his face was somewhat angular and harsh. His forehead was
      lofty and very fair; his nose a snub; his eyes large, heavy, glassy, and
      meaningless. About the mouth there was more to be observed. The lips were
      gently protruded, and rested the one upon the other, after such a fashion
      that it is impossible to conceive any, even the most complex, combination
      of human features, conveying so entirely, and so singly, the idea of
      unmitigated gravity, solemnity and repose.
    


      It will be perceived, no doubt, from what I have already said, that the
      Baron was one of those human anomalies now and then to be found, who make
      the science of mystification the study and the business of their lives.
      For this science a peculiar turn of mind gave him instinctively the cue,
      while his physical appearance afforded him unusual facilities for
      carrying his prospects into effect. I firmly believe that no student at
      G——n, during that renowned epoch so quaintly termed the
      domination of the Baron Ritzner von Jung, ever rightly entered into the
      mystery which overshadowed his character. I truly think that no person at
      the university, with the exception of myself, ever suspected him to be
      capable of a joke, verbal or practical:—the old bull-dog at the
      garden-gate would sooner have been accused,—the ghost of
      Heraclitus,—or the wig of the Emeritus Professor of Theology. This,
      too, when it was evident that the most egregious and unpardonable of all
      conceivable tricks, whimsicalities and buffooneries were brought about,
      if not directly by him, at least plainly through his intermediate agency
      or connivance. The beauty, if I may so call it, of his art mystifique,
      lay in that consummate ability (resulting from an almost intuitive
      knowledge of human nature, and a most wonderful self-possession,) by
      means of which he never failed to make it appear that the drolleries he
      was occupied in bringing to a point, arose partly in spite, and partly in
      consequence of the laudable efforts he was making for their prevention,
      and for the preservation of the good order and dignity of Alma Mater. The
      deep, the poignant, the overwhelming mortification, which upon each such
      failure of his praise worthy endeavors, would suffuse every lineament of
      his countenance, left not the slightest room for doubt of his sincerity
      in the bosoms of even his most skeptical companions. The adroitness, too,
      was no less worthy of observation by which he contrived to shift the
      sense of the grotesque from the creator to the created—from his own
      person to the absurdities to which he had given rise. In no instance
      before that of which I speak, have I known the habitual mystific escape
      the natural consequence of his manoevres—an attachment of the
      ludicrous to his own character and person. Continually enveloped in an
      atmosphere of whim, my friend appeared to live only for the severities of
      society; and not even his own household have for a moment associated
      other ideas than those of the rigid and august with the memory of the
      Baron Ritzner von Jung.
    


      During the epoch of his residence at G——n it really appeared
      that the demon of the dolce far niente lay like an incubus upon
      the university. Nothing, at least, was done beyond eating and drinking
      and making merry. The apartments of the students were converted into so
      many pot-houses, and there was no pot-house of them all more famous or
      more frequented than that of the Baron. Our carousals here were many, and
      boisterous, and long, and never unfruitful of events.
    


      Upon one occasion we had protracted our sitting until nearly daybreak, and
      an unusual quantity of wine had been drunk. The company consisted of seven
      or eight individuals besides the Baron and myself. Most of these were
      young men of wealth, of high connection, of great family pride, and all
      alive with an exaggerated sense of honor. They abounded in the most ultra
      German opinions respecting the duello. To these Quixotic notions some
      recent Parisian publications, backed by three or four desperate and fatal
      rencounters at G——n, had given new vigor and impulse; and thus the
      conversation, during the greater part of the night, had run wild upon the
      all-engrossing topic of the times. The Baron, who had been unusually
      silent and abstracted in the earlier portion of the evening, at length
      seemed to be aroused from his apathy, took a leading part in the
      discourse, and dwelt upon the benefits, and more especially upon the
      beauties, of the received code of etiquette in passages of arms with an
      ardor, an eloquence, an impressiveness, and an affectionateness of manner,
      which elicited the warmest enthusiasm from his hearers in general, and
      absolutely staggered even myself, who well knew him to be at heart a
      ridiculer of those very points for which he contended, and especially to
      hold the entire fanfaronade of duelling etiquette in the sovereign
      contempt which it deserves.
    


      Looking around me during a pause in the Baron’s discourse (of which
      my readers may gather some faint idea when I say that it bore resemblance
      to the fervid, chanting, monotonous, yet musical sermonic manner of
      Coleridge), I perceived symptoms of even more than the general interest
      in the countenance of one of the party. This gentleman, whom I shall call
      Hermann, was an original in every respect—except, perhaps, in the
      single particular that he was a very great fool. He contrived to bear,
      however, among a particular set at the university, a reputation for deep
      metaphysical thinking, and, I believe, for some logical talent. As a
      duellist he had acquired great renown, even at G——n. I forget
      the precise number of victims who had fallen at his hands; but they were
      many. He was a man of courage undoubtedly. But it was upon his minute
      acquaintance with the etiquette of the duello, and the nicety of his
      sense of honor, that he most especially prided himself. These things were
      a hobby which he rode to the death. To Ritzner, ever upon the lookout for
      the grotesque, his peculiarities had for a long time past afforded food
      for mystification. Of this, however, I was not aware; although, in the
      present instance, I saw clearly that something of a whimsical nature was
      upon the tapis with my friend, and that Hermann was its especial object.
    


      As the former proceeded in his discourse, or rather monologue, I perceived
      the excitement of the latter momently increasing. At length he spoke;
      offering some objection to a point insisted upon by R., and giving his
      reasons in detail. To these the Baron replied at length (still maintaining
      his exaggerated tone of sentiment) and concluding, in what I thought very
      bad taste, with a sarcasm and a sneer. The hobby of Hermann now took the
      bit in his teeth. This I could discern by the studied hair-splitting
      farrago of his rejoinder. His last words I distinctly remember. “Your
      opinions, allow me to say, Baron von Jung, although in the main correct,
      are, in many nice points, discreditable to yourself and to the university
      of which you are a member. In a few respects they are even unworthy of
      serious refutation. I would say more than this, sir, were it not for the
      fear of giving you offence (here the speaker smiled blandly), I would say,
      sir, that your opinions are not the opinions to be expected from a
      gentleman.”
     


      As Hermann completed this equivocal sentence, all eyes were turned upon
      the Baron. He became pale, then excessively red; then, dropping his
      pocket-handkerchief, stooped to recover it, when I caught a glimpse of
      his countenance, while it could be seen by no one else at the table. It
      was radiant with the quizzical expression which was its natural
      character, but which I had never seen it assume except when we were alone
      together, and when he unbent himself freely. In an instant afterward he
      stood erect, confronting Hermann; and so total an alteration of
      countenance in so short a period I certainly never saw before. For a
      moment I even fancied that I had misconceived him, and that he was in
      sober earnest. He appeared to be stifling with passion, and his face was
      cadaverously white. For a short time he remained silent, apparently
      striving to master his emotion. Having at length seemingly succeeded, he
      reached a decanter which stood near him, saying as he held it firmly
      clenched—“The language you have thought proper to employ,
      Mynheer Hermann, in addressing yourself to me, is objectionable in so
      many particulars, that I have neither temper nor time for specification.
      That my opinions, however, are not the opinions to be expected from a
      gentleman, is an observation so directly offensive as to allow me but one
      line of conduct. Some courtesy, nevertheless, is due to the presence of
      this company, and to yourself, at this moment, as my guest. You will
      pardon me, therefore, if, upon this consideration, I deviate slightly
      from the general usage among gentlemen in similar cases of personal
      affront. You will forgive me for the moderate tax I shall make upon your
      imagination, and endeavor to consider, for an instant, the reflection of
      your person in yonder mirror as the living Mynheer Hermann himself. This
      being done, there will be no difficulty whatever. I shall discharge this
      decanter of wine at your image in yonder mirror, and thus fulfil all the
      spirit, if not the exact letter, of resentment for your insult, while the
      necessity of physical violence to your real person will be
      obviated.”
     


      With these words he hurled the decanter, full of wine, against the mirror
      which hung directly opposite Hermann; striking the reflection of his
      person with great precision, and of course shattering the glass into
      fragments. The whole company at once started to their feet, and, with the
      exception of myself and Ritzner, took their departure. As Hermann went
      out, the Baron whispered me that I should follow him and make an offer of
      my services. To this I agreed; not knowing precisely what to make of so
      ridiculous a piece of business.
    


      The duellist accepted my aid with his stiff and ultra recherché air, and,
      taking my arm, led me to his apartment. I could hardly forbear laughing in
      his face while he proceeded to discuss, with the profoundest gravity, what
      he termed “the refinedly peculiar character” of the insult he had
      received. After a tiresome harangue in his ordinary style, he took down
      from his book shelves a number of musty volumes on the subject of the
      duello, and entertained me for a long time with their contents; reading
      aloud, and commenting earnestly as he read. I can just remember the titles
      of some of the works. There were the “Ordonnance of Philip le Bel on
      Single Combat”; the “Theatre of Honor,” by Favyn, and a treatise “On the
      Permission of Duels,” by Andiguier. He displayed, also, with much
      pomposity, Brantome’s “Memoirs of Duels,” published at Cologne,
      1666, in the types of Elzevir—a precious and unique vellum-paper
      volume, with a fine margin, and bound by Derome. But he requested my
      attention particularly, and with an air of mysterious sagacity, to a thick
      octavo, written in barbarous Latin by one Hedelin, a Frenchman, and having
      the quaint title, “Duelli Lex Scripta, et non; aliterque.” From this he
      read me one of the drollest chapters in the world concerning “Injuriae per
      applicationem, per constructionem, et per se,” about half of which, he
      averred, was strictly applicable to his own “refinedly peculiar” case,
      although not one syllable of the whole matter could I understand for the
      life of me. Having finished the chapter, he closed the book, and demanded
      what I thought necessary to be done. I replied that I had entire
      confidence in his superior delicacy of feeling, and would abide by what he
      proposed. With this answer he seemed flattered, and sat down to write a
      note to the Baron. It ran thus:
    


      Sir,—My friend, M. P.-, will hand you this note. I find it incumbent
      upon me to request, at your earliest convenience, an explanation of this
      evening’s occurrences at your chambers. In the event of your declining
      this request, Mr. P. will be happy to arrange, with any friend whom you
      may appoint, the steps preliminary to a meeting.
    


      With sentiments of perfect respect,
    


      Your most humble servant,

      JOHANN HERMAN.
    


      “To the Baron Ritzner von Jung,

      August 18th, 18—.”
    


      Not knowing what better to do, I called upon Ritzner with this epistle. He
      bowed as I presented it; then, with a grave countenance, motioned me to a
      seat. Having perused the cartel, he wrote the following reply, which I
      carried to Hermann.
    


      “SIR,—Through our common friend, Mr. P., I have received your note of
      this evening. Upon due reflection I frankly admit the propriety of the
      explanation you suggest. This being admitted, I still find great
      difficulty, (owing to the refinedly peculiar nature of our disagreement,
      and of the personal affront offered on my part,) in so wording what I have
      to say by way of apology, as to meet all the minute exigencies, and all
      the variable shadows, of the case. I have great reliance, however, on that
      extreme delicacy of discrimination, in matters appertaining to the rules
      of etiquette, for which you have been so long and so pre-eminently
      distinguished. With perfect certainty, therefore, of being comprehended, I
      beg leave, in lieu of offering any sentiments of my own, to refer you to
      the opinions of Sieur Hedelin, as set forth in the ninth paragraph of the
      chapter of “Injuriae per applicationem, per constructionem, et per se,” in
      his “Duelli Lex scripta, et non; aliterque.” The nicety of your
      discernment in all the matters here treated, will be sufficient, I am
      assured, to convince you that the mere circumstance of me referring you to
      this admirable passage, ought to satisfy your request, as a man of honor,
      for explanation.
    


      “With sentiments of profound respect,
    


      “Your most obedient servant,

      “VON JUNG.”
    


      “The Herr Johann Hermann,

      August 18th, 18—”
    


      Hermann commenced the perusal of this epistle with a scowl, which,
      however, was converted into a smile of the most ludicrous self-complacency
      as he came to the rigmarole about Injuriae per applicationem, per
      constructionem, et per se. Having finished reading, he begged me, with the
      blandest of all possible smiles, to be seated, while he made reference to
      the treatise in question. Turning to the passage specified, he read it
      with great care to himself, then closed the book, and desired me, in my
      character of confidential acquaintance, to express to the Baron von Jung
      his exalted sense of his chivalrous behavior, and, in that of second, to
      assure him that the explanation offered was of the fullest, the most
      honorable, and the most unequivocally satisfactory nature.
    


      Somewhat amazed at all this, I made my retreat to the Baron. He seemed to
      receive Hermann’s amicable letter as a matter of course, and after a few
      words of general conversation, went to an inner room and brought out the
      everlasting treatise “Duelli Lex scripta, et non; aliterque.” He handed me
      the volume and asked me to look over some portion of it. I did so, but to
      little purpose, not being able to gather the least particle of meaning. He
      then took the book himself, and read me a chapter aloud. To my surprise,
      what he read proved to be a most horribly absurd account of a duel between
      two baboons. He now explained the mystery; showing that the volume, as it
      appeared prima facie, was written upon the plan of the nonsense verses of
      Du Bartas; that is to say, the language was ingeniously framed so as to
      present to the ear all the outward signs of intelligibility, and even of
      profundity, while in fact not a shadow of meaning existed. The key to the
      whole was found in leaving out every second and third word alternately,
      when there appeared a series of ludicrous quizzes upon a single combat as
      practised in modern times.
    


      The Baron afterwards informed me that he had purposely thrown the treatise
      in Hermann’s way two or three weeks before the adventure, and that he was
      satisfied, from the general tenor of his conversation, that he had studied
      it with the deepest attention, and firmly believed it to be a work of
      unusual merit. Upon this hint he proceeded. Hermann would have died a
      thousand deaths rather than acknowledge his inability to understand
      anything and everything in the universe that had ever been written about
      the duello.
    


DIDDLING

CONSIDERED AS ONE OF THE EXACT SCIENCES.


      Hey, diddle diddle

      The cat and the fiddle


      Since the world began there have been two Jeremys. The one wrote a
      Jeremiad about usury, and was called Jeremy Bentham. He has been much
      admired by Mr. John Neal, and was a great man in a small way. The other
      gave name to the most important of the Exact Sciences, and was a great man
      in a great way—I may say, indeed, in the very greatest of ways.
    


      Diddling—or the abstract idea conveyed by the verb to diddle—is
      sufficiently well understood. Yet the fact, the deed, the thing diddling,
      is somewhat difficult to define. We may get, however, at a tolerably
      distinct conception of the matter in hand, by defining—not the
      thing, diddling, in itself—but man, as an animal that diddles. Had
      Plato but hit upon this, he would have been spared the affront of the
      picked chicken.
    


      Very pertinently it was demanded of Plato, why a picked chicken, which was
      clearly “a biped without feathers,” was not, according to his own
      definition, a man? But I am not to be bothered by any similar query. Man
      is an animal that diddles, and there is no animal that diddles but man. It
      will take an entire hen-coop of picked chickens to get over that.
    


      What constitutes the essence, the nare, the principle of diddling is, in
      fact, peculiar to the class of creatures that wear coats and pantaloons. A
      crow thieves; a fox cheats; a weasel outwits; a man diddles. To diddle is
      his destiny. “Man was made to mourn,” says the poet. But not so:—he
      was made to diddle. This is his aim—his object—his end. And
      for this reason when a man’s diddled we say he’s “done.”
     


      Diddling, rightly considered, is a compound, of which the ingredients are
      minuteness, interest, perseverance, ingenuity, audacity, nonchalance,
      originality, impertinence, and grin.
    


Minuteness:—Your diddler is minute. His operations are upon a small
      scale. His business is retail, for cash, or approved paper at sight.
      Should he ever be tempted into magnificent speculation, he then, at once,
      loses his distinctive features, and becomes what we term “financier.” This
      latter word conveys the diddling idea in every respect except that of
      magnitude. A diddler may thus be regarded as a banker in petto—a
      “financial operation,” as a diddle at Brobdignag. The one is to the other,
      as Homer to “Flaccus”—as a Mastodon to a mouse—as the tail of
      a comet to that of a pig.
    


Interest:—Your diddler is guided by self-interest. He scorns to
      diddle for the mere sake of the diddle. He has an object in view—his
      pocket—and yours. He regards always the main chance. He looks to
      Number One. You are Number Two, and must look to yourself.
    


Perseverance:—Your diddler perseveres. He is not readily
      discouraged. Should even the banks break, he cares nothing about it. He
      steadily pursues his end, and
    


      ‘Ut canis a corio nunquam absterrebitur uncto,’
    


      so he never lets go of his game.
    


Ingenuity:—Your diddler is ingenious. He has constructiveness large.
      He understands plot. He invents and circumvents. Were he not Alexander he
      would be Diogenes. Were he not a diddler, he would be a maker of patent
      rat-traps or an angler for trout.
    


Audacity:—Your diddler is audacious.—He is a bold man. He
      carries the war into Africa. He conquers all by assault. He would not fear
      the daggers of Frey Herren. With a little more prudence Dick Turpin would
      have made a good diddler; with a trifle less blarney, Daniel O’Connell;
      with a pound or two more brains, Charles the Twelfth.
    


Nonchalance:—Your diddler is nonchalant. He is not at all nervous.
      He never had any nerves. He is never seduced into a flurry. He is never
      put out—unless put out of doors. He is cool—cool as a
      cucumber. He is calm—“calm as a smile from Lady Bury.” He is easy—easy
      as an old glove, or the damsels of ancient Baiæ.
    


Originality:—Your diddler is original—conscientiously so. His
      thoughts are his own. He would scorn to employ those of another. A stale
      trick is his aversion. He would return a purse, I am sure, upon
      discovering that he had obtained it by an unoriginal diddle.
    


Impertinence:—Your diddler is impertinent. He swaggers. He sets his
      arms a-kimbo. He thrusts his hands in his trowsers’ pockets. He sneers in
      your face. He treads on your corns. He eats your dinner, he drinks your
      wine, he borrows your money, he pulls your nose, he kicks your poodle, and
      he kisses your wife.
    


Grin:—Your true diddler winds up all with a grin. But this nobody
      sees but himself. He grins when his daily work is done—when his
      allotted labors are accomplished—at night in his own closet, and
      altogether for his own private entertainment. He goes home. He locks his
      door. He divests himself of his clothes. He puts out his candle. He gets
      into bed. He places his head upon the pillow. All this done, and your
      diddler grins. This is no hypothesis. It is a matter of course. I reason à
      priori, and a diddle would be no diddle without a grin.
    


      The origin of the diddle is referrable to the infancy of the Human Race.
      Perhaps the first diddler was Adam. At all events, we can trace the
      science back to a very remote period of antiquity. The moderns, however,
      have brought it to a perfection never dreamed of by our thick-headed
      progenitors. Without pausing to speak of the “old saws,” therefore, I
      shall content myself with a compendious account of some of the more
      “modern instances.”
     


      A very good diddle is this. A housekeeper in want of a sofa, for instance,
      is seen to go in and out of several cabinet warehouses. At length she
      arrives at one offering an excellent variety. She is accosted, and invited
      to enter, by a polite and voluble individual at the door. She finds a sofa
      well adapted to her views, and upon inquiring the price, is surprised and
      delighted to hear a sum named at least twenty per cent. lower than her
      expectations. She hastens to make the purchase, gets a bill and receipt,
      leaves her address, with a request that the article be sent home as
      speedily as possible, and retires amid a profusion of bows from the
      shopkeeper. The night arrives and no sofa. A servant is sent to make
      inquiry about the delay. The whole transaction is denied. No sofa has been
      sold—no money received—except by the diddler, who played
      shop-keeper for the nonce.
    


      Our cabinet warehouses are left entirely unattended, and thus afford every
      facility for a trick of this kind. Visitors enter, look at furniture, and
      depart unheeded and unseen. Should any one wish to purchase, or to inquire
      the price of an article, a bell is at hand, and this is considered amply
      sufficient.
    


      Again, quite a respectable diddle is this. A well-dressed individual
      enters a shop, makes a purchase to the value of a dollar; finds, much to
      his vexation, that he has left his pocket-book in another coat pocket; and
      so says to the shopkeeper—
    


      “My dear sir, never mind; just oblige me, will you, by sending the bundle
      home? But stay! I really believe that I have nothing less than a five
      dollar bill, even there. However, you can send four dollars in change with
      the bundle, you know.”
     


      “Very good, sir,” replies the shop-keeper, who entertains, at once, a
      lofty opinion of the high-mindedness of his customer. “I know fellows,” he
      says to himself, “who would just have put the goods under their arm, and
      walked off with a promise to call and pay the dollar as they came by in
      the afternoon.”
     


      A boy is sent with the parcel and change. On the route, quite
      accidentally, he is met by the purchaser, who exclaims:
    


      “Ah! This is my bundle, I see—I thought you had been home with it,
      long ago. Well, go on! My wife, Mrs. Trotter, will give you the five
      dollars—I left instructions with her to that effect. The change you
      might as well give to me—I shall want some silver for the Post
      Office. Very good! One, two, is this a good quarter?—three, four—quite
      right! Say to Mrs. Trotter that you met me, and be sure now and do not
      loiter on the way.”
     


      The boy doesn’t loiter at all—but he is a very long time in getting
      back from his errand—for no lady of the precise name of Mrs. Trotter
      is to be discovered. He consoles himself, however, that he has not been
      such a fool as to leave the goods without the money, and re-entering his
      shop with a self-satisfied air, feels sensibly hurt and indignant when his
      master asks him what has become of the change.
    


      A very simple diddle, indeed, is this. The captain of a ship, which is
      about to sail, is presented by an official looking person with an
      unusually moderate bill of city charges. Glad to get off so easily, and
      confused by a hundred duties pressing upon him all at once, he discharges
      the claim forthwith. In about fifteen minutes, another and less reasonable
      bill is handed him by one who soon makes it evident that the first
      collector was a diddler, and the original collection a diddle.
    


      And here, too, is a somewhat similar thing. A steamboat is casting loose
      from the wharf. A traveller, portmanteau in hand, is discovered running
      toward the wharf, at full speed. Suddenly, he makes a dead halt, stoops,
      and picks up something from the ground in a very agitated manner. It is a
      pocket-book, and—“Has any gentleman lost a pocketbook?” he cries. No
      one can say that he has exactly lost a pocket-book; but a great excitement
      ensues, when the treasure trove is found to be of value. The boat,
      however, must not be detained.
    


      “Time and tide wait for no man,” says the captain.
    


      “For God’s sake, stay only a few minutes,” says the finder of the book—“the
      true claimant will presently appear.”
     


      “Can’t wait!” replies the man in authority; “cast off there, d’ye hear?”
     


      “What am I to do?” asks the finder, in great tribulation. “I am about to
      leave the country for some years, and I cannot conscientiously retain this
      large amount in my possession. I beg your pardon, sir,” [here he addresses
      a gentleman on shore,] “but you have the air of an honest man. Will you
      confer upon me the favor of taking charge of this pocket-book—I know
      I can trust you—and of advertising it? The notes, you see, amount to
      a very considerable sum. The owner will, no doubt, insist upon rewarding
      you for your trouble—”
    


      “Me!—no, you!—it was you who found the book.”
     


      “Well, if you must have it so—I will take a small reward—just
      to satisfy your scruples. Let me see—why these notes are all
      hundreds—bless my soul! a hundred is too much to take—fifty
      would be quite enough, I am sure—”
    


      “Cast off there!” says the captain.
    


      “But then I have no change for a hundred, and upon the whole, you had
      better—”
    


      “Cast off there!” says the captain.
    


      “Never mind!” cries the gentleman on shore, who has been examining his own
      pocket-book for the last minute or so—“never mind! I can fix it—here
      is a fifty on the Bank of North America—throw the book.”
     


      And the over-conscientious finder takes the fifty with marked reluctance,
      and throws the gentleman the book, as desired, while the steamboat fumes
      and fizzes on her way. In about half an hour after her departure, the
      “large amount” is seen to be a “counterfeit presentment,” and the whole
      thing a capital diddle.
    


      A bold diddle is this. A camp-meeting, or something similar, is to be held
      at a certain spot which is accessible only by means of a free bridge. A
      diddler stations himself upon this bridge, respectfully informs all
      passers by of the new county law, which establishes a toll of one cent for
      foot passengers, two for horses and donkeys, and so forth, and so forth.
      Some grumble but all submit, and the diddler goes home a wealthier man by
      some fifty or sixty dollars well earned. This taking a toll from a great
      crowd of people is an excessively troublesome thing.
    


      A neat diddle is this. A friend holds one of the diddler’s promises to
      pay, filled up and signed in due form, upon the ordinary blanks printed in
      red ink. The diddler purchases one or two dozen of these blanks, and every
      day dips one of them in his soup, makes his dog jump for it, and finally
      gives it to him as a bonne bouche. The note arriving at maturity, the
      diddler, with the diddler’s dog, calls upon the friend, and the promise to
      pay is made the topic of discussion. The friend produces it from his
      escritoire, and is in the act of reaching it to the diddler, when up jumps
      the diddler’s dog and devours it forthwith. The diddler is not only
      surprised but vexed and incensed at the absurd behavior of his dog, and
      expresses his entire readiness to cancel the obligation at any moment when
      the evidence of the obligation shall be forthcoming.
    


      A very mean diddle is this. A lady is insulted in the street by a
      diddler’s accomplice. The diddler himself flies to her assistance, and,
      giving his friend a comfortable thrashing, insists upon attending the lady
      to her own door. He bows, with his hand upon his heart, and most
      respectfully bids her adieu. She entreats him, as her deliverer, to walk
      in and be introduced to her big brother and her papa. With a sigh, he
      declines to do so. “Is there no way, then, sir,” she murmurs, “in which I
      may be permitted to testify my gratitude?”
     


      “Why, yes, madam, there is. Will you be kind enough to lend me a couple of
      shillings?”
     


      In the first excitement of the moment the lady decides upon fainting
      outright. Upon second thought, however, she opens her purse-strings and
      delivers the specie. Now this, I say, is a diddle minute—for one
      entire moiety of the sum borrowed has to be paid to the gentleman who had
      the trouble of performing the insult, and who had then to stand still and
      be thrashed for performing it.
    


      Rather a small but still a scientific diddle is this. The diddler
      approaches the bar of a tavern, and demands a couple of twists of tobacco.
      These are handed to him, when, having slightly examined them, he says:
    


      “I don’t much like this tobacco. Here, take it back, and give me a glass
      of brandy and water in its place.” The brandy and water is furnished and
      imbibed, and the diddler makes his way to the door. But the voice of the
      tavern-keeper arrests him.
    


      “I believe, sir, you have forgotten to pay for your brandy and water.”
     


      “Pay for my brandy and water!—didn’t I give you the tobacco for the
      brandy and water? What more would you have?”
     


      “But, sir, if you please, I don’t remember that you paid me for the
      tobacco.”
     


      “What do you mean by that, you scoundrel?—Didn’t I give you back
      your tobacco? Isn’t that your tobacco lying there? Do you expect me to pay
      for what I did not take?”
     


      “But, sir,” says the publican, now rather at a loss what to say, “but
      sir—”
     


      “But me no buts, sir,” interrupts the diddler, apparently in very high
      dudgeon, and slamming the door after him, as he makes his escape.—“But
      me no buts, sir, and none of your tricks upon travellers.”
     


      Here again is a very clever diddle, of which the simplicity is not its
      least recommendation. A purse, or pocket-book, being really lost, the
      loser inserts in one of the daily papers of a large city a fully
      descriptive advertisement.
    


      Whereupon our diddler copies the facts of this advertisement, with a
      change of heading, of general phraseology and address. The original, for
      instance, is long, and verbose, is headed “A Pocket-Book Lost!” and
      requires the treasure, when found, to be left at No. 1 Tom Street. The
      copy is brief, and being headed with “Lost” only, indicates No. 2 Dick, or
      No. 3 Harry Street, as the locality at which the owner may be seen.
      Moreover, it is inserted in at least five or six of the daily papers of
      the day, while in point of time, it makes its appearance only a few hours
      after the original. Should it be read by the loser of the purse, he would
      hardly suspect it to have any reference to his own misfortune. But, of
      course, the chances are five or six to one, that the finder will repair to
      the address given by the diddler, rather than to that pointed out by the
      rightful proprietor. The former pays the reward, pockets the treasure and
      decamps.
    


      Quite an analogous diddle is this. A lady of ton has dropped, some where
      in the street, a diamond ring of very unusual value. For its recovery, she
      offers some forty or fifty dollars reward—giving, in her
      advertisement, a very minute description of the gem, and of its settings,
      and declaring that, on its restoration at No. so and so, in such and such
      Avenue, the reward would be paid instanter, without a single question
      being asked. During the lady’s absence from home, a day or two afterwards,
      a ring is heard at the door of No. so and so, in such and such Avenue; a
      servant appears; the lady of the house is asked for and is declared to be
      out, at which astounding information, the visitor expresses the most
      poignant regret. His business is of importance and concerns the lady
      herself. In fact, he had the good fortune to find her diamond ring. But
      perhaps it would be as well that he should call again. “By no means!” says
      the servant; and “By no means!” says the lady’s sister and the lady’s
      sister-in-law, who are summoned forthwith. The ring is clamorously
      identified, the reward is paid, and the finder nearly thrust out of doors.
      The lady returns and expresses some little dissatisfaction with her sister
      and sister-in-law, because they happen to have paid forty or fifty dollars
      for a fac-simile of her diamond ring—a fac-simile made out of real
      pinch-beck and unquestionable paste.
    


      But as there is really no end to diddling, so there would be none to this
      essay, were I even to hint at half the variations, or inflections, of
      which this science is susceptible. I must bring this paper, perforce, to a
      conclusion, and this I cannot do better than by a summary notice of a very
      decent, but rather elaborate diddle, of which our own city was made the
      theatre, not very long ago, and which was subsequently repeated with
      success, in other still more verdant localities of the Union. A
      middle-aged gentleman arrives in town from parts unknown. He is remarkably
      precise, cautious, staid, and deliberate in his demeanor. His dress is
      scrupulously neat, but plain, unostentatious. He wears a white cravat, an
      ample waistcoat, made with an eye to comfort alone; thick-soled
      cosy-looking shoes, and pantaloons without straps. He has the whole air,
      in fact, of your well-to-do, sober-sided, exact, and respectable “man of
      business,” par excellence—one of the stern and outwardly hard,
      internally soft, sort of people that we see in the crack high comedies—fellows
      whose words are so many bonds, and who are noted for giving away guineas,
      in charity, with the one hand, while, in the way of mere bargain, they
      exact the uttermost fraction of a farthing with the other.
    


      He makes much ado before he can get suited with a boarding house. He
      dislikes children. He has been accustomed to quiet. His habits are
      methodical—and then he would prefer getting into a private and
      respectable small family, piously inclined. Terms, however, are no object—only
      he must insist upon settling his bill on the first of every month, (it is
      now the second) and begs his landlady, when he finally obtains one to his
      mind, not on any account to forget his instructions upon this point—but
      to send in a bill, and receipt, precisely at ten o’clock, on the first day
      of every month, and under no circumstances to put it off to the second.
    


      These arrangements made, our man of business rents an office in a
      reputable rather than a fashionable quarter of the town. There is nothing
      he more despises than pretense. “Where there is much show,” he says,
      “there is seldom any thing very solid behind”—an observation which
      so profoundly impresses his landlady’s fancy, that she makes a pencil
      memorandum of it forthwith, in her great family Bible, on the broad margin
      of the Proverbs of Solomon.
    


      The next step is to advertise, after some such fashion as this, in the
      principal business six-pennies of the city—the pennies are eschewed
      as not “respectable”—and as demanding payment for all advertisements
      in advance. Our man of business holds it as a point of his faith that work
      should never be paid for until done.
    


      “WANTED.—The advertisers, being about to
      commence extensive business operations in this city, will require the
      services of three or four intelligent and competent clerks, to whom a
      liberal salary will be paid. The very best recommendations, not so much
      for capacity, as for integrity, will be expected. Indeed, as the duties
      to be performed involve high responsibilities, and large amounts of money
      must necessarily pass through the hands of those engaged, it is deemed
      advisable to demand a deposit of fifty dollars from each clerk employed.
      No person need apply, therefore, who is not prepared to leave this sum in
      the possession of the advertisers, and who cannot furnish the most
      satisfactory testimonials of morality. Young gentlemen piously inclined
      will be preferred. Application should be made between the hours of ten
      and eleven A. M., and four and five P. M.,
      of Messrs.
    


      “Bogs, Hogs, Logs, Frogs & Co.,

      “No. 110 Dog Street.”
     


      By the thirty-first day of the month, this advertisement has brought to
      the office of Messrs. Bogs, Hogs, Logs, Frogs, and Company, some fifteen
      or twenty young gentlemen piously inclined. But our man of business is in
      no hurry to conclude a contract with any—no man of business is ever
      precipitate—and it is not until the most rigid catechism in respect
      to the piety of each young gentleman’s inclination, that his services are
      engaged and his fifty dollars receipted for, just by way of proper
      precaution, on the part of the respectable firm of Bogs, Hogs, Logs,
      Frogs, and Company. On the morning of the first day of the next month, the
      landlady does not present her bill, according to promise—a piece of
      neglect for which the comfortable head of the house ending in ogs would no
      doubt have chided her severely, could he have been prevailed upon to
      remain in town a day or two for that purpose.
    


      As it is, the constables have had a sad time of it, running hither and
      thither, and all they can do is to declare the man of business most
      emphatically, a “hen knee high”—by which some persons imagine them
      to imply that, in fact, he is n. e. i.—by which again the very
      classical phrase non est inventus, is supposed to be understood. In the
      meantime the young gentlemen, one and all, are somewhat less piously
      inclined than before, while the landlady purchases a shilling’s worth of
      the Indian rubber, and very carefully obliterates the pencil memorandum
      that some fool has made in her great family Bible, on the broad margin of
      the Proverbs of Solomon.
    


THE ANGEL OF THE ODD

AN EXTRAVAGANZA.


      It was a chilly November afternoon. I had just consummated an unusually
      hearty dinner, of which the dyspeptic truffe formed not the least
      important item, and was sitting alone in the dining-room, with my feet
      upon the fender, and at my elbow a small table which I had rolled up to
      the fire, and upon which were some apologies for dessert, with some
      miscellaneous bottles of wine, spirit and liqueur. In the morning I
      had been reading Glover’s “Leonidas,” Wilkie’s “Epigoniad,” Lamartine’s
      “Pilgrimage,” Barlow’s “Columbiad,” Tuckermann’s “Sicily,” and Griswold’s
      “Curiosities”; I am willing to confess, therefore, that I now felt a
      little stupid. I made effort to arouse myself by aid of frequent Lafitte,
      and, all failing, I betook myself to a stray newspaper in despair. Having
      carefully perused the column of “houses to let,” and the column of “dogs
      lost,” and then the two columns of “wives and apprentices runaway,” I
      attacked with great resolution the editorial matter, and, reading it from
      beginning to end without understanding a syllable, conceived the
      possibility of its being Chinese, and so re-read it from the end to the
      beginning, but with no more satisfactory result. I was about throwing
      away, in disgust,
    


     “This folio of four pages, happy work

     Which not even critics criticise,”


      when I felt my attention somewhat aroused by the paragraph which follows:
    


      “The avenues to death are numerous and strange. A London paper mentions
      the decease of a person from a singular cause. He was playing at ‘puff the
      dart,’ which is played with a long needle inserted in some worsted, and
      blown at a target through a tin tube. He placed the needle at the wrong
      end of the tube, and drawing his breath strongly to puff the dart forward
      with force, drew the needle into his throat. It entered the lungs, and in
      a few days killed him.”
     


      Upon seeing this I fell into a great rage, without exactly knowing why.
      “This thing,” I exclaimed, “is a contemptible falsehood—a poor hoax—the
      lees of the invention of some pitiable penny-a-liner—of some
      wretched concoctor of accidents in Cocaigne. These fellows, knowing the
      extravagant gullibility of the age, set their wits to work in the
      imagination of improbable possibilities—-of odd accidents, as they
      term them; but to a reflecting intellect (like mine,” I added, in
      parenthesis, putting my forefinger unconsciously to the side of my nose,)
      “to a contemplative understanding such as I myself possess, it seems
      evident at once that the marvelous increase of late in these ‘odd
      accidents’ is by far the oddest accident of all. For my own part, I intend
      to believe nothing henceforward that has anything of the ‘singular’ about
      it.”
     


      “Mein Gott, den, vat a vool you bees for dat!” replied one of the most
      remarkable voices I ever heard. At first I took it for a rumbling in my
      ears—such as a man sometimes experiences when getting very drunk—but,
      upon second thought, I considered the sound as more nearly resembling that
      which proceeds from an empty barrel beaten with a big stick; and, in fact,
      this I should have concluded it to be, but for the articulation of the
      syllables and words. I am by no means naturally nervous, and the very few
      glasses of Lafitte which I had sipped served to embolden me no little, so
      that I felt nothing of trepidation, but merely uplifted my eyes with a
      leisurely movement, and looked carefully around the room for the intruder.
      I could not, however, perceive any one at all.
    


      “Humph!” resumed the voice, as I continued my survey, “you mus pe so dronk
      as de pig, den, for not zee me as I zit here at your zide.”
     


      Hereupon I bethought me of looking immediately before my nose, and there,
      sure enough, confronting me at the table sat a personage nondescript,
      although not altogether indescribable. His body was a wine-pipe, or a
      rum-puncheon, or something of that character, and had a truly Falstaffian
      air. In its nether extremity were inserted two kegs, which seemed to
      answer all the purposes of legs. For arms there dangled from the upper
      portion of the carcass two tolerably long bottles, with the necks outward
      for hands. All the head that I saw the monster possessed of was one of
      those Hessian canteens which resemble a large snuff-box with a hole in the
      middle of the lid. This canteen (with a funnel on its top, like a cavalier
      cap slouched over the eyes) was set on edge upon the puncheon, with the
      hole toward myself; and through this hole, which seemed puckered up like
      the mouth of a very precise old maid, the creature was emitting certain
      rumbling and grumbling noises which he evidently intended for intelligible
      talk.
    


      “I zay,” said he, “you mos pe dronk as de pig, vor zit dare and not zee me
      zit ere; and I zay, doo, you mos pe pigger vool as de goose, vor to
      dispelief vat iz print in de print. ’Tiz de troof—dat it iz—eberry
      vord ob it.”
     


      “Who are you, pray?” said I, with much dignity, although somewhat puzzled;
      “how did you get here? and what is it you are talking about?”
     


      “Az vor ow I com’d ere,” replied the figure, “dat iz none of your
      pizzness; and as vor vat I be talking apout, I be talk apout vat I tink
      proper; and as vor who I be, vy dat is de very ting I com’d here for to
      let you zee for yourzelf.”
     


      “You are a drunken vagabond,” said I, “and I shall ring the bell and order
      my footman to kick you into the street.”
     


      “He! he! he!” said the fellow, “hu! hu! hu! dat you can’t do.”
     


      “Can’t do!” said I, “what do you mean?—I can’t do what?”
     


      “Ring de pell,” he replied, attempting a grin with his little villanous
      mouth.
    


      Upon this I made an effort to get up, in order to put my threat into
      execution; but the ruffian just reached across the table very
      deliberately, and hitting me a tap on the forehead with the neck of one of
      the long bottles, knocked me back into the arm-chair from which I had half
      arisen. I was utterly astounded; and, for a moment, was quite at a loss
      what to do. In the meantime, he continued his talk.
    


      “You zee,” said he, “it iz te bess vor zit still; and now you shall know
      who I pe. Look at me! zee! I am te Angel ov te Odd.”
     


      “And odd enough, too,” I ventured to reply; “but I was always under the
      impression that an angel had wings.”
     


      “Te wing!” he cried, highly incensed, “vat I pe do mit te wing? Mein Gott!
      do you take me vor a shicken?”
     


      “No—oh no!” I replied, much alarmed, “you are no chicken—certainly
      not.”
     


      “Well, den, zit still and pehabe yourself, or I’ll rap you again mid me
      vist. It iz te shicken ab te wing, und te owl ab te wing, und te imp ab te
      wing, und te head-teuffel ab te wing. Te angel ab not te wing, and
      I am te Angel ov te Odd.”
     


      “And your business with me at present is—is—”
    


      “My pizzness!” ejaculated the thing, “vy vat a low bred buppy you mos pe
      vor to ask a gentleman und an angel apout his pizziness!”
     


      This language was rather more than I could bear, even from an angel; so,
      plucking up courage, I seized a salt-cellar which lay within reach, and
      hurled it at the head of the intruder. Either he dodged, however, or my
      aim was inaccurate; for all I accomplished was the demolition of the
      crystal which protected the dial of the clock upon the mantel-piece. As
      for the Angel, he evinced his sense of my assault by giving me two or
      three hard consecutive raps upon the forehead as before. These reduced me
      at once to submission, and I am almost ashamed to confess that either
      through pain or vexation, there came a few tears into my eyes.
    


      “Mein Gott!” said the Angel of the Odd, apparently much softened at my
      distress; “mein Gott, te man is eder ferry dronk or ferry zorry. You mos
      not trink it so strong—you mos put te water in te wine. Here, trink
      dis, like a goot veller, und don’t gry now—don’t!”
     


      Hereupon the Angel of the Odd replenished my goblet (which was about a
      third full of Port) with a colorless fluid that he poured from one of his
      hand bottles. I observed that these bottles had labels about their necks,
      and that these labels were inscribed “Kirschenwasser.”
     


      The considerate kindness of the Angel mollified me in no little measure;
      and, aided by the water with which he diluted my Port more than once, I at
      length regained sufficient temper to listen to his very extraordinary
      discourse. I cannot pretend to recount all that he told me, but I gleaned
      from what he said that he was the genius who presided over the contretemps
      of mankind, and whose business it was to bring about the odd accidents
      which are continually astonishing the skeptic. Once or twice, upon my
      venturing to express my total incredulity in respect to his pretensions,
      he grew very angry indeed, so that at length I considered it the wiser
      policy to say nothing at all, and let him have his own way. He talked on,
      therefore, at great length, while I merely leaned back in my chair with my
      eyes shut, and amused myself with munching raisins and filliping the stems
      about the room. But, by and by, the Angel suddenly construed this behavior
      of mine into contempt. He arose in a terrible passion, slouched his funnel
      down over his eyes, swore a vast oath, uttered a threat of some character
      which I did not precisely comprehend, and finally made me a low bow and
      departed, wishing me, in the language of the archbishop in Gil-Blas, “beaucoup
      de bonheur et un peu plus de bon sens.”
     


      His departure afforded me relief. The very few glasses of Lafitte
      that I had sipped had the effect of rendering me drowsy, and I felt
      inclined to take a nap of some fifteen or twenty minutes, as is my custom
      after dinner. At six I had an appointment of consequence, which it was
      quite indispensable that I should keep. The policy of insurance for my
      dwelling house had expired the day before; and, some dispute having
      arisen, it was agreed that, at six, I should meet the board of directors
      of the company and settle the terms of a renewal. Glancing upward at the
      clock on the mantel-piece, (for I felt too drowsy to take out my watch), I
      had the pleasure to find that I had still twenty-five minutes to spare. It
      was half past five; I could easily walk to the insurance office in five
      minutes; and my usual siestas had never been known to exceed five and
      twenty. I felt sufficiently safe, therefore, and composed myself to my
      slumbers forthwith.
    


      Having completed them to my satisfaction, I again looked toward the
      time-piece and was half inclined to believe in the possibility of odd
      accidents when I found that, instead of my ordinary fifteen or twenty
      minutes, I had been dozing only three; for it still wanted seven and
      twenty of the appointed hour. I betook myself again to my nap, and at
      length a second time awoke, when, to my utter amazement, it still
      wanted twenty-seven minutes of six. I jumped up to examine the clock, and
      found that it had ceased running. My watch informed me that it was half
      past seven; and, of course, having slept two hours, I was too late for my
      appointment. “It will make no difference,” I said: “I can call at the
      office in the morning and apologize; in the meantime what can be the
      matter with the clock?” Upon examining it I discovered that one of the
      raisin stems which I had been filliping about the room during the
      discourse of the Angel of the Odd, had flown through the fractured
      crystal, and lodging, singularly enough, in the key-hole, with an end
      projecting outward, had thus arrested the revolution of the minute hand.
    


      “Ah!” said I, “I see how it is. This thing speaks for itself. A natural
      accident, such as will happen now and then!”
     


      I gave the matter no further consideration, and at my usual hour retired
      to bed. Here, having placed a candle upon a reading stand at the bed head,
      and having made an attempt to peruse some pages of the “Omnipresence of
      the Deity,” I unfortunately fell asleep in less than twenty seconds,
      leaving the light burning as it was.
    


      My dreams were terrifically disturbed by visions of the Angel of the Odd.
      Methought he stood at the foot of the couch, drew aside the curtains, and,
      in the hollow, detestable tones of a rum puncheon, menaced me with the
      bitterest vengeance for the contempt with which I had treated him. He
      concluded a long harangue by taking off his funnel-cap, inserting the tube
      into my gullet, and thus deluging me with an ocean of Kirschenwässer,
      which he poured, in a continuous flood, from one of the long necked
      bottles that stood him instead of an arm. My agony was at length
      insufferable, and I awoke just in time to perceive that a rat had ran off
      with the lighted candle from the stand, but not in season to
      prevent his making his escape with it through the hole. Very soon, a
      strong suffocating odor assailed my nostrils; the house, I clearly
      perceived, was on fire. In a few minutes the blaze broke forth with
      violence, and in an incredibly brief period the entire building was
      wrapped in flames. All egress from my chamber, except through a window,
      was cut off. The crowd, however, quickly procured and raised a long
      ladder. By means of this I was descending rapidly, and in apparent safety,
      when a huge hog, about whose rotund stomach, and indeed about whose whole
      air and physiognomy, there was something which reminded me of the Angel of
      the Odd,—when this hog, I say, which hitherto had been quietly
      slumbering in the mud, took it suddenly into his head that his left
      shoulder needed scratching, and could find no more convenient rubbing-post
      than that afforded by the foot of the ladder. In an instant I was
      precipitated and had the misfortune to fracture my arm.
    


      This accident, with the loss of my insurance, and with the more serious
      loss of my hair, the whole of which had been singed off by the fire,
      predisposed me to serious impressions, so that, finally, I made up my mind
      to take a wife. There was a rich widow disconsolate for the loss of her
      seventh husband, and to her wounded spirit I offered the balm of my vows.
      She yielded a reluctant consent to my prayers. I knelt at her feet in
      gratitude and adoration. She blushed and bowed her luxuriant tresses into
      close contact with those supplied me, temporarily, by Grandjean. I know
      not how the entanglement took place, but so it was. I arose with a shining
      pate, wigless; she in disdain and wrath, half buried in alien hair. Thus
      ended my hopes of the widow by an accident which could not have been
      anticipated, to be sure, but which the natural sequence of events had
      brought about.
    


      Without despairing, however, I undertook the siege of a less implacable
      heart. The fates were again propitious for a brief period; but again a
      trivial incident interfered. Meeting my betrothed in an avenue thronged
      with the élite of the city, I was hastening to greet her with one
      of my best considered bows, when a small particle of some foreign matter,
      lodging in the corner of my eye, rendered me, for the moment, completely
      blind. Before I could recover my sight, the lady of my love had
      disappeared—irreparably affronted at what she chose to consider my
      premeditated rudeness in passing her by ungreeted. While I stood
      bewildered at the suddenness of this accident, (which might have happened,
      nevertheless, to any one under the sun), and while I still continued
      incapable of sight, I was accosted by the Angel of the Odd, who proffered
      me his aid with a civility which I had no reason to expect. He examined my
      disordered eye with much gentleness and skill, informed me that I had a
      drop in it, and (whatever a “drop” was) took it out, and afforded me
      relief.
    


      I now considered it high time to die, (since fortune had so determined to
      persecute me,) and accordingly made my way to the nearest river. Here,
      divesting myself of my clothes, (for there is no reason why we cannot die
      as we were born), I threw myself headlong into the current; the sole
      witness of my fate being a solitary crow that had been seduced into the
      eating of brandy-saturated corn, and so had staggered away from his
      fellows. No sooner had I entered the water than this bird took it into its
      head to fly away with the most indispensable portion of my apparel.
      Postponing, therefore, for the present, my suicidal design, I just slipped
      my nether extremities into the sleeves of my coat, and betook myself to a
      pursuit of the felon with all the nimbleness which the case required and
      its circumstances would admit. But my evil destiny attended me still. As I
      ran at full speed, with my nose up in the atmosphere, and intent only upon
      the purloiner of my property, I suddenly perceived that my feet rested no
      longer upon terra-firma; the fact is, I had thrown myself over a
      precipice, and should inevitably have been dashed to pieces but for my
      good fortune in grasping the end of a long guide-rope, which depended from
      a passing balloon.
    


      As soon as I sufficiently recovered my senses to comprehend the terrific
      predicament in which I stood or rather hung, I exerted all the power of my
      lungs to make that predicament known to the æronaut overhead. But for a
      long time I exerted myself in vain. Either the fool could not, or the
      villain would not perceive me. Meantime the machine rapidly soared, while
      my strength even more rapidly failed. I was soon upon the point of
      resigning myself to my fate, and dropping quietly into the sea, when my
      spirits were suddenly revived by hearing a hollow voice from above, which
      seemed to be lazily humming an opera air. Looking up, I perceived the
      Angel of the Odd. He was leaning with his arms folded, over the rim of the
      car; and with a pipe in his mouth, at which he puffed leisurely, seemed to
      be upon excellent terms with himself and the universe. I was too much
      exhausted to speak, so I merely regarded him with an imploring air.
    


      For several minutes, although he looked me full in the face, he said
      nothing. At length removing carefully his meerschaum from the right to the
      left corner of his mouth, he condescended to speak.
    


      “Who pe you,” he asked, “und what der teuffel you pe do dare?”
     


      To this piece of impudence, cruelty and affectation, I could reply only by
      ejaculating the monosyllable “Help!”
     


      “Elp!” echoed the ruffian—“not I. Dare iz te pottle—elp
      yourself, und pe tam’d!”
     


      With these words he let fall a heavy bottle of Kirschenwasser which,
      dropping precisely upon the crown of my head, caused me to imagine that my
      brains were entirely knocked out. Impressed with this idea, I was about to
      relinquish my hold and give up the ghost with a good grace, when I was
      arrested by the cry of the Angel, who bade me hold on.
    


      “Old on!” he said; “don’t pe in te urry—don’t. Will you pe take de
      odder pottle, or ave you pe got zober yet and come to your zenzes?”
     


      I made haste, hereupon, to nod my head twice—once in the negative,
      meaning thereby that I would prefer not taking the other bottle at present—and
      once in the affirmative, intending thus to imply that I was sober
      and had positively come to my senses. By these means I somewhat
      softened the Angel.
    


      “Und you pelief, ten,” he inquired, “at te last? You pelief, ten, in te
      possibilty of te odd?”
     


      I again nodded my head in assent.
    


      “Und you ave pelief in me, te Angel of te Odd?”
     


      I nodded again.
    


      “Und you acknowledge tat you pe te blind dronk and te vool?”
     


      I nodded once more.
    


      “Put your right hand into your left hand preeches pocket, ten, in token ov
      your vull zubmizzion unto te Angel ov te Odd.”
     


      This thing, for very obvious reasons, I found it quite impossible to do.
      In the first place, my left arm had been broken in my fall from the
      ladder, and, therefore, had I let go my hold with the right hand, I must
      have let go altogether. In the second place, I could have no breeches
      until I came across the crow. I was therefore obliged, much to my regret,
      to shake my head in the negative—intending thus to give the Angel to
      understand that I found it inconvenient, just at that moment, to comply
      with his very reasonable demand! No sooner, however, had I ceased shaking
      my head than—
    


      “Go to der teuffel, ten!” roared the Angel of the Odd.
    


      In pronouncing these words, he drew a sharp knife across the guide-rope by
      which I was suspended, and as we then happened to be precisely over my own
      house, (which, during my peregrinations, had been handsomely rebuilt,) it
      so occurred that I tumbled headlong down the ample chimney and alit upon
      the dining-room hearth.
    


      Upon coming to my senses, (for the fall had very thoroughly stunned me,) I
      found it about four o’clock in the morning. I lay outstretched where I had
      fallen from the balloon. My head grovelled in the ashes of an extinguished
      fire, while my feet reposed upon the wreck of a small table, overthrown,
      and amid the fragments of a miscellaneous dessert, intermingled with a
      newspaper, some broken glass and shattered bottles, and an empty jug of
      the Schiedam Kirschenwasser. Thus revenged himself the Angel of the Odd.
    


      [Mabbott states that Griswold “obviously had a revised form” for use in
      the 1856 volume of Poe’s works. Mabbott does not substantiate this claim,
      but it is surely not unreasonable. An editor, and even typographical
      errors, may have produced nearly all of the very minor changes made in
      this version. (Indeed, two very necessary words were clearly dropped by
      accident.) An editor might have corrected “Wickliffe’s ‘Epigoniad’” to
      “Wilkie’s ‘Epigoniad’,” but is unlikely to have added “Tuckerman’s
      ‘Sicily’” to the list of books read by the narrator. Griswold was not
      above forgery (in Poe’s letters) when it suited his purpose, but would
      have too little to gain by such an effort in this instance.]
    


MELLONTA TAUTA

TO THE EDITORS OF THE LADY’S BOOK:


      I have the honor of sending you, for your magazine, an article which I
      hope you will be able to comprehend rather more distinctly than I do
      myself. It is a translation, by my friend, Martin Van Buren Mavis,
      (sometimes called the “Poughkeepsie Seer”) of an odd-looking MS. which I
      found, about a year ago, tightly corked up in a jug floating in the Mare
      Tenebrarum—a sea well described by the Nubian geographer, but seldom
      visited now-a-days, except for the transcendentalists and divers for
      crotchets.
    


      Truly yours,
    


      EDGAR A. POE
    


{this paragraph not in the volume—ED}


ON BOARD BALLOON “SKYLARK”


April, 1, 2848
    


      Now, my dear friend—now, for your sins, you are to suffer the
      infliction of a long gossiping letter. I tell you distinctly that I am
      going to punish you for all your impertinences by being as tedious, as
      discursive, as incoherent and as unsatisfactory as possible. Besides, here
      I am, cooped up in a dirty balloon, with some one or two hundred of the
      canaille, all bound on a pleasure excursion, (what a funny idea some
      people have of pleasure!) and I have no prospect of touching terra firma
      for a month at least. Nobody to talk to. Nothing to do. When one has
      nothing to do, then is the time to correspond with ones friends. You
      perceive, then, why it is that I write you this letter—it is on
      account of my ennui and your sins.
    


      Get ready your spectacles and make up your mind to be annoyed. I mean to
      write at you every day during this odious voyage.
    


      Heigho! when will any Invention visit the human pericranium? Are we
      forever to be doomed to the thousand inconveniences of the balloon? Will
      nobody contrive a more expeditious mode of progress? The jog-trot
      movement, to my thinking, is little less than positive torture. Upon my
      word we have not made more than a hundred miles the hour since leaving
      home! The very birds beat us—at least some of them. I assure you
      that I do not exaggerate at all. Our motion, no doubt, seems slower than
      it actually is—this on account of our having no objects about us by
      which to estimate our velocity, and on account of our going with the wind.
      To be sure, whenever we meet a balloon we have a chance of perceiving our
      rate, and then, I admit, things do not appear so very bad. Accustomed as I
      am to this mode of travelling, I cannot get over a kind of giddiness
      whenever a balloon passes us in a current directly overhead. It always
      seems to me like an immense bird of prey about to pounce upon us and carry
      us off in its claws. One went over us this morning about sunrise, and so
      nearly overhead that its drag-rope actually brushed the network suspending
      our car, and caused us very serious apprehension. Our captain said that if
      the material of the bag had been the trumpery varnished “silk” of five
      hundred or a thousand years ago, we should inevitably have been damaged.
      This silk, as he explained it to me, was a fabric composed of the entrails
      of a species of earth-worm. The worm was carefully fed on mulberries—a kind
      of fruit resembling a water-melon—and, when sufficiently fat, was
      crushed in a mill. The paste thus arising was called papyrus in its
      primary state, and went through a variety of processes until it finally
      became “silk.” Singular to relate, it was once much admired as an article
      of female dress! Balloons were also very generally constructed from it. A
      better kind of material, it appears, was subsequently found in the down
      surrounding the seed-vessels of a plant vulgarly called euphorbium, and at
      that time botanically termed milk-weed. This latter kind of silk was
      designated as silk-buckingham, on account of its superior durability, and
      was usually prepared for use by being varnished with a solution of gum
      caoutchouc—a substance which in some respects must have resembled
      the gutta percha now in common use. This caoutchouc was occasionally
      called Indian rubber or rubber of twist, and was no doubt one of the
      numerous fungi. Never tell me again that I am not at heart an antiquarian.
    


      Talking of drag-ropes—our own, it seems, has this moment knocked a
      man overboard from one of the small magnetic propellers that swarm in
      ocean below us—a boat of about six thousand tons, and, from all
      accounts, shamefully crowded. These diminutive barques should be
      prohibited from carrying more than a definite number of passengers. The
      man, of course, was not permitted to get on board again, and was soon out
      of sight, he and his life-preserver. I rejoice, my dear friend, that we
      live in an age so enlightened that no such a thing as an individual is
      supposed to exist. It is the mass for which the true Humanity cares.
      By-the-by, talking of Humanity, do you know that our immortal Wiggins is
      not so original in his views of the Social Condition and so forth, as his
      contemporaries are inclined to suppose? Pundit assures me that the same
      ideas were put nearly in the same way, about a thousand years ago, by an
      Irish philosopher called Furrier, on account of his keeping a retail shop
      for cat peltries and other furs. Pundit knows, you know; there can be no
      mistake about it. How very wonderfully do we see verified every day, the
      profound observation of the Hindoo Aries Tottle (as quoted by Pundit)—“Thus
      must we say that, not once or twice, or a few times, but with almost
      infinite repetitions, the same opinions come round in a circle among men.”
     


      April 2.—Spoke to-day the magnetic cutter in charge of the middle
      section of floating telegraph wires. I learn that when this species of
      telegraph was first put into operation by Horse, it was considered quite
      impossible to convey the wires over sea, but now we are at a loss to
      comprehend where the difficulty lay! So wags the world. Tempora mutantur—excuse
      me for quoting the Etruscan. What would we do without the Atalantic
      telegraph? (Pundit says Atlantic was the ancient adjective.) We lay to a
      few minutes to ask the cutter some questions, and learned, among other
      glorious news, that civil war is raging in Africa, while the plague is
      doing its good work beautifully both in Yurope and Ayesher. Is it not
      truly remarkable that, before the magnificent light shed upon philosophy
      by Humanity, the world was accustomed to regard War and Pestilence as
      calamities? Do you know that prayers were actually offered up in the
      ancient temples to the end that these evils (!) might not be visited upon
      mankind? Is it not really difficult to comprehend upon what principle of
      interest our forefathers acted? Were they so blind as not to perceive that
      the destruction of a myriad of individuals is only so much positive
      advantage to the mass!
    


      April 3.—It is really a very fine amusement to ascend the
      rope-ladder leading to the summit of the balloon-bag, and thence survey
      the surrounding world. From the car below you know the prospect is not so
      comprehensive—you can see little vertically. But seated here (where
      I write this) in the luxuriously-cushioned open piazza of the summit, one
      can see everything that is going on in all directions. Just now there is
      quite a crowd of balloons in sight, and they present a very animated
      appearance, while the air is resonant with the hum of so many millions of
      human voices. I have heard it asserted that when Yellow or (Pundit will
      have it) Violet, who is supposed to have been the first aeronaut,
      maintained the practicability of traversing the atmosphere in all
      directions, by merely ascending or descending until a favorable current
      was attained, he was scarcely hearkened to at all by his contemporaries,
      who looked upon him as merely an ingenious sort of madman, because the
      philosophers (?) of the day declared the thing impossible. Really now it
      does seem to me quite unaccountable how any thing so obviously feasible
      could have escaped the sagacity of the ancient savans. But in all ages the
      great obstacles to advancement in Art have been opposed by the so-called
      men of science. To be sure, our men of science are not quite so bigoted as
      those of old:—oh, I have something so queer to tell you on this
      topic. Do you know that it is not more than a thousand years ago since the
      metaphysicians consented to relieve the people of the singular fancy that
      there existed but two possible roads for the attainment of Truth! Believe
      it if you can! It appears that long, long ago, in the night of Time, there
      lived a Turkish philosopher (or Hindoo possibly) called Aries Tottle. This
      person introduced, or at all events propagated what was termed the
      deductive or a priori mode of investigation. He started with what he
      maintained to be axioms or “self-evident truths,” and thence proceeded
      “logically” to results. His greatest disciples were one Neuclid, and one
      Cant. Well, Aries Tottle flourished supreme until advent of one Hog,
      surnamed the “Ettrick Shepherd,” who preached an entirely different
      system, which he called the a posteriori or inductive. His plan referred
      altogether to Sensation. He proceeded by observing, analyzing, and
      classifying facts-instantiae naturae, as they were affectedly called—into
      general laws. Aries Tottle’s mode, in a word, was based on noumena; Hog’s
      on phenomena. Well, so great was the admiration excited by this latter
      system that, at its first introduction, Aries Tottle fell into disrepute;
      but finally he recovered ground and was permitted to divide the realm of
      Truth with his more modern rival. The savans now maintained the
      Aristotelian and Baconian roads were the sole possible avenues to
      knowledge. “Baconian,” you must know, was an adjective invented as
      equivalent to Hog-ian and more euphonious and dignified.
    


      Now, my dear friend, I do assure you, most positively, that I represent
      this matter fairly, on the soundest authority; and you can easily
      understand how a notion so absurd on its very face must have operated to
      retard the progress of all true knowledge—which makes its advances
      almost invariably by intuitive bounds. The ancient idea confined
      investigations to crawling; and for hundreds of years so great was the
      infatuation about Hog especially, that a virtual end was put to all
      thinking, properly so called. No man dared utter a truth to which he felt
      himself indebted to his Soul alone. It mattered not whether the truth was
      even demonstrably a truth, for the bullet-headed savans of the time
      regarded only the road by which he had attained it. They would not even
      look at the end. “Let us see the means,” they cried, “the means!” If, upon
      investigation of the means, it was found to come under neither the
      category Aries (that is to say Ram) nor under the category Hog, why then
      the savans went no farther, but pronounced the “theorist” a fool, and
      would have nothing to do with him or his truth.
    


      Now, it cannot be maintained, even, that by the crawling system the
      greatest amount of truth would be attained in any long series of ages, for
      the repression of imagination was an evil not to be compensated for by any
      superior certainty in the ancient modes of investigation. The error of
      these Jurmains, these Vrinch, these Inglitch, and these Amriccans (the
      latter, by the way, were our own immediate progenitors), was an error
      quite analogous with that of the wiseacre who fancies that he must
      necessarily see an object the better the more closely he holds it to his
      eyes. These people blinded themselves by details. When they proceeded
      Hoggishly, their “facts” were by no means always facts—a matter of
      little consequence had it not been for assuming that they were facts and
      must be facts because they appeared to be such. When they proceeded on the
      path of the Ram, their course was scarcely as straight as a ram’s horn,
      for they never had an axiom which was an axiom at all. They must have been
      very blind not to see this, even in their own day; for even in their own
      day many of the long “established” axioms had been rejected. For example—“Ex
      nihilo nihil fit”; “a body cannot act where it is not”; “there cannot
      exist antipodes”; “darkness cannot come out of light”—all these, and
      a dozen other similar propositions, formerly admitted without hesitation
      as axioms, were, even at the period of which I speak, seen to be
      untenable. How absurd in these people, then, to persist in putting faith
      in “axioms” as immutable bases of Truth! But even out of the mouths of
      their soundest reasoners it is easy to demonstrate the futility, the
      impalpability of their axioms in general. Who was the soundest of their
      logicians? Let me see! I will go and ask Pundit and be back in a
      minute.... Ah, here we have it! Here is a book written nearly a thousand
      years ago and lately translated from the Inglitch—which, by the way,
      appears to have been the rudiment of the Amriccan. Pundit says it is
      decidedly the cleverest ancient work on its topic, Logic. The author (who
      was much thought of in his day) was one Miller, or Mill; and we find it
      recorded of him, as a point of some importance, that he had a mill-horse
      called Bentham. But let us glance at the treatise!
    


      Ah!—“Ability or inability to conceive,” says Mr. Mill, very
      properly, “is in no case to be received as a criterion of axiomatic
      truth.” What modern in his senses would ever think of disputing this
      truism? The only wonder with us must be, how it happened that Mr. Mill
      conceived it necessary even to hint at any thing so obvious. So far good—but
      let us turn over another paper. What have we here?—“Contradictories
      cannot both be true—that is, cannot co-exist in nature.” Here Mr.
      Mill means, for example, that a tree must be either a tree or not a tree—that
      it cannot be at the same time a tree and not a tree. Very well; but I ask
      him why. His reply is this—and never pretends to be any thing else
      than this—“Because it is impossible to conceive that contradictories
      can both be true.” But this is no answer at all, by his own showing, for
      has he not just admitted as a truism that “ability or inability to
      conceive is in no case to be received as a criterion of axiomatic truth.”
     


      Now I do not complain of these ancients so much because their logic is, by
      their own showing, utterly baseless, worthless and fantastic altogether,
      as because of their pompous and imbecile proscription of all other roads
      of Truth, of all other means for its attainment than the two preposterous
      paths—the one of creeping and the one of crawling—to which
      they have dared to confine the Soul that loves nothing so well as to soar.
    


      By the by, my dear friend, do you not think it would have puzzled these
      ancient dogmaticians to have determined by which of their two roads it was
      that the most important and most sublime of all their truths was, in
      effect, attained? I mean the truth of Gravitation. Newton owed it to
      Kepler. Kepler admitted that his three laws were guessed at—these
      three laws of all laws which led the great Inglitch mathematician to his
      principle, the basis of all physical principle—to go behind which we
      must enter the Kingdom of Metaphysics: Kepler guessed—that is to say
      imagined. He was essentially a “theorist”—that word now of so much
      sanctity, formerly an epithet of contempt. Would it not have puzzled these
      old moles too, to have explained by which of the two “roads” a
      cryptographist unriddles a cryptograph of more than usual secrecy, or by
      which of the two roads Champollion directed mankind to those enduring and
      almost innumerable truths which resulted from his deciphering the
      Hieroglyphics.
    


      One word more on this topic and I will be done boring you. Is it not
      passing strange that, with their eternal prattling about roads to Truth,
      these bigoted people missed what we now so clearly perceive to be the
      great highway—that of Consistency? Does it not seem singular how
      they should have failed to deduce from the works of God the vital fact
      that a perfect consistency must be an absolute truth! How plain has been
      our progress since the late announcement of this proposition!
      Investigation has been taken out of the hands of the ground-moles and
      given, as a task, to the true and only true thinkers, the men of ardent
      imagination. These latter theorize. Can you not fancy the shout of scorn
      with which my words would be received by our progenitors were it possible
      for them to be now looking over my shoulder? These men, I say, theorize;
      and their theories are simply corrected, reduced, systematized—cleared,
      little by little, of their dross of inconsistency—until, finally, a
      perfect consistency stands apparent which even the most stolid admit,
      because it is a consistency, to be an absolute and an unquestionable
      truth.
    


      April 4.—The new gas is doing wonders, in conjunction with the new
      improvement with gutta percha. How very safe, commodious, manageable, and
      in every respect convenient are our modern balloons! Here is an immense
      one approaching us at the rate of at least a hundred and fifty miles an
      hour. It seems to be crowded with people—perhaps there are three or
      four hundred passengers—and yet it soars to an elevation of nearly a
      mile, looking down upon poor us with sovereign contempt. Still a hundred
      or even two hundred miles an hour is slow travelling after all. Do you
      remember our flight on the railroad across the Kanadaw continent?—fully
      three hundred miles the hour—that was travelling. Nothing to be seen
      though—nothing to be done but flirt, feast and dance in the
      magnificent saloons. Do you remember what an odd sensation was experienced
      when, by chance, we caught a glimpse of external objects while the cars
      were in full flight? Every thing seemed unique—in one mass. For my
      part, I cannot say but that I preferred the travelling by the slow train
      of a hundred miles the hour. Here we were permitted to have glass windows—even
      to have them open—and something like a distinct view of the country
      was attainable.... Pundit says that the route for the great Kanadaw
      railroad must have been in some measure marked out about nine hundred
      years ago! In fact, he goes so far as to assert that actual traces of a
      road are still discernible—traces referable to a period quite as
      remote as that mentioned. The track, it appears was double only; ours, you
      know, has twelve paths; and three or four new ones are in preparation. The
      ancient rails were very slight, and placed so close together as to be,
      according to modern notions, quite frivolous, if not dangerous in the
      extreme. The present width of track—fifty feet—is considered,
      indeed, scarcely secure enough. For my part, I make no doubt that a track
      of some sort must have existed in very remote times, as Pundit asserts;
      for nothing can be clearer, to my mind, than that, at some period—not
      less than seven centuries ago, certainly—the Northern and Southern
      Kanadaw continents were united; the Kanawdians, then, would have been
      driven, by necessity, to a great railroad across the continent.
    


      April 5.—I am almost devoured by ennui. Pundit is the only
      conversible person on board; and he, poor soul! can speak of nothing but
      antiquities. He has been occupied all the day in the attempt to convince
      me that the ancient Amriccans governed themselves!—did ever anybody
      hear of such an absurdity?—that they existed in a sort of
      every-man-for-himself confederacy, after the fashion of the “prairie dogs”
       that we read of in fable. He says that they started with the queerest idea
      conceivable, viz: that all men are born free and equal—this in the
      very teeth of the laws of gradation so visibly impressed upon all things
      both in the moral and physical universe. Every man “voted,” as they called
      it—that is to say meddled with public affairs—until at length,
      it was discovered that what is everybody’s business is nobody’s, and that
      the “Republic” (so the absurd thing was called) was without a government
      at all. It is related, however, that the first circumstance which
      disturbed, very particularly, the self-complacency of the philosophers who
      constructed this “Republic,” was the startling discovery that universal
      suffrage gave opportunity for fraudulent schemes, by means of which any
      desired number of votes might at any time be polled, without the
      possibility of prevention or even detection, by any party which should be
      merely villainous enough not to be ashamed of the fraud. A little
      reflection upon this discovery sufficed to render evident the
      consequences, which were that rascality must predominate—in a word,
      that a republican government could never be any thing but a rascally one.
      While the philosophers, however, were busied in blushing at their
      stupidity in not having foreseen these inevitable evils, and intent upon
      the invention of new theories, the matter was put to an abrupt issue by a
      fellow of the name of Mob, who took every thing into his own hands and set
      up a despotism, in comparison with which those of the fabulous Zeros and
      Hellofagabaluses were respectable and delectable. This Mob (a foreigner,
      by-the-by), is said to have been the most odious of all men that ever
      encumbered the earth. He was a giant in stature—insolent, rapacious,
      filthy, had the gall of a bullock with the heart of a hyena and the brains
      of a peacock. He died, at length, by dint of his own energies, which
      exhausted him. Nevertheless, he had his uses, as every thing has, however
      vile, and taught mankind a lesson which to this day it is in no danger of
      forgetting—never to run directly contrary to the natural analogies.
      As for Republicanism, no analogy could be found for it upon the face of
      the earth—unless we except the case of the “prairie dogs,” an
      exception which seems to demonstrate, if anything, that democracy is a
      very admirable form of government—for dogs.
    


      April 6.—Last night had a fine view of Alpha Lyrae, whose disk,
      through our captain’s spy-glass, subtends an angle of half a degree,
      looking very much as our sun does to the naked eye on a misty day. Alpha
      Lyrae, although so very much larger than our sun, by the by, resembles him
      closely as regards its spots, its atmosphere, and in many other
      particulars. It is only within the last century, Pundit tells me, that the
      binary relation existing between these two orbs began even to be
      suspected. The evident motion of our system in the heavens was (strange to
      say!) referred to an orbit about a prodigious star in the centre of the
      galaxy. About this star, or at all events about a centre of gravity common
      to all the globes of the Milky Way and supposed to be near Alcyone in the
      Pleiades, every one of these globes was declared to be revolving, our own
      performing the circuit in a period of 117,000,000 of years! We, with our
      present lights, our vast telescopic improvements, and so forth, of course
      find it difficult to comprehend the ground of an idea such as this. Its
      first propagator was one Mudler. He was led, we must presume, to this wild
      hypothesis by mere analogy in the first instance; but, this being the
      case, he should have at least adhered to analogy in its development. A
      great central orb was, in fact, suggested; so far Mudler was consistent.
      This central orb, however, dynamically, should have been greater than all
      its surrounding orbs taken together. The question might then have been
      asked—“Why do we not see it?”—we, especially, who occupy the
      mid region of the cluster—the very locality near which, at least,
      must be situated this inconceivable central sun. The astronomer, perhaps,
      at this point, took refuge in the suggestion of non-luminosity; and here
      analogy was suddenly let fall. But even admitting the central orb
      non-luminous, how did he manage to explain its failure to be rendered
      visible by the incalculable host of glorious suns glaring in all
      directions about it? No doubt what he finally maintained was merely a
      centre of gravity common to all the revolving orbs—but here again
      analogy must have been let fall. Our system revolves, it is true, about a
      common centre of gravity, but it does this in connection with and in
      consequence of a material sun whose mass more than counterbalances the
      rest of the system. The mathematical circle is a curve composed of an
      infinity of straight lines; but this idea of the circle—this idea of
      it which, in regard to all earthly geometry, we consider as merely the
      mathematical, in contradistinction from the practical, idea—is, in
      sober fact, the practical conception which alone we have any right to
      entertain in respect to those Titanic circles with which we have to deal,
      at least in fancy, when we suppose our system, with its fellows, revolving
      about a point in the centre of the galaxy. Let the most vigorous of human
      imaginations but attempt to take a single step toward the comprehension of
      a circuit so unutterable! It would scarcely be paradoxical to say that a
      flash of lightning itself, travelling forever upon the circumference of
      this inconceivable circle, would still forever be travelling in a straight
      line. That the path of our sun along such a circumference—that the
      direction of our system in such an orbit—would, to any human
      perception, deviate in the slightest degree from a straight line even in a
      million of years, is a proposition not to be entertained; and yet these
      ancient astronomers were absolutely cajoled, it appears, into believing
      that a decisive curvature had become apparent during the brief period of
      their astronomical history—during the mere point—during the
      utter nothingness of two or three thousand years! How incomprehensible,
      that considerations such as this did not at once indicate to them the true
      state of affairs—that of the binary revolution of our sun and Alpha
      Lyrae around a common centre of gravity!
    


      April 7.—Continued last night our astronomical amusements. Had a
      fine view of the five Neptunian asteroids, and watched with much interest
      the putting up of a huge impost on a couple of lintels in the new temple
      at Daphnis in the moon. It was amusing to think that creatures so
      diminutive as the lunarians, and bearing so little resemblance to
      humanity, yet evinced a mechanical ingenuity so much superior to our own.
      One finds it difficult, too, to conceive the vast masses which these
      people handle so easily, to be as light as our own reason tells us they
      actually are.
    


      April 8.—Eureka! Pundit is in his glory. A balloon from Kanadaw
      spoke us to-day and threw on board several late papers; they contain some
      exceedingly curious information relative to Kanawdian or rather Amriccan
      antiquities. You know, I presume, that laborers have for some months been
      employed in preparing the ground for a new fountain at Paradise, the
      Emperor’s principal pleasure garden. Paradise, it appears, has been,
      literally speaking, an island time out of mind—that is to say, its
      northern boundary was always (as far back as any record extends) a
      rivulet, or rather a very narrow arm of the sea. This arm was gradually
      widened until it attained its present breadth—a mile. The whole
      length of the island is nine miles; the breadth varies materially. The
      entire area (so Pundit says) was, about eight hundred years ago, densely
      packed with houses, some of them twenty stories high; land (for some most
      unaccountable reason) being considered as especially precious just in this
      vicinity. The disastrous earthquake, however, of the year 2050, so totally
      uprooted and overwhelmed the town (for it was almost too large to be
      called a village) that the most indefatigable of our antiquarians have
      never yet been able to obtain from the site any sufficient data (in the
      shape of coins, medals or inscriptions) wherewith to build up even the
      ghost of a theory concerning the manners, customs, &c., &c., &c.,
      of the aboriginal inhabitants. Nearly all that we have hitherto known of
      them is, that they were a portion of the Knickerbocker tribe of savages
      infesting the continent at its first discovery by Recorder Riker, a knight
      of the Golden Fleece. They were by no means uncivilized, however, but
      cultivated various arts and even sciences after a fashion of their own. It
      is related of them that they were acute in many respects, but were oddly
      afflicted with monomania for building what, in the ancient Amriccan, was
      denominated “churches”—a kind of pagoda instituted for the worship
      of two idols that went by the names of Wealth and Fashion. In the end, it
      is said, the island became, nine tenths of it, church. The women, too, it
      appears, were oddly deformed by a natural protuberance of the region just
      below the small of the back—although, most unaccountably, this
      deformity was looked upon altogether in the light of a beauty. One or two
      pictures of these singular women have in fact, been miraculously
      preserved. They look very odd, very—like something between a
      turkey-cock and a dromedary.
    


      Well, these few details are nearly all that have descended to us
      respecting the ancient Knickerbockers. It seems, however, that while
      digging in the centre of the emperors garden, (which, you know, covers the
      whole island), some of the workmen unearthed a cubical and evidently
      chiseled block of granite, weighing several hundred pounds. It was in good
      preservation, having received, apparently, little injury from the
      convulsion which entombed it. On one of its surfaces was a marble slab
      with (only think of it!) an inscription—a legible inscription.
      Pundit is in ecstacies. Upon detaching the slab, a cavity appeared,
      containing a leaden box filled with various coins, a long scroll of names,
      several documents which appear to resemble newspapers, with other matters
      of intense interest to the antiquarian! There can be no doubt that all
      these are genuine Amriccan relics belonging to the tribe called
      Knickerbocker. The papers thrown on board our balloon are filled with
      fac-similes of the coins, MSS., typography, &c., &c. I copy for
      your amusement the Knickerbocker inscription on the marble slab:—
    


          This Corner Stone of a Monument to

                  The Memory of

                GEORGE WASHINGTON

          Was Laid With Appropriate Ceremonies

                    on the

             19th Day of October, 1847

          The anniversary of the surrender of

                 Lord Cornwallis

          to General Washington at Yorktown

                 A. D. 1781

            Under the Auspices of the

          Washington Monument Association of

                the city of New York


      This, as I give it, is a verbatim translation done by Pundit himself, so
      there can be no mistake about it. From the few words thus preserved, we
      glean several important items of knowledge, not the least interesting of
      which is the fact that a thousand years ago actual monuments had fallen
      into disuse—as was all very proper—the people contenting
      themselves, as we do now, with a mere indication of the design to erect a
      monument at some future time; a corner-stone being cautiously laid by
      itself “solitary and alone” (excuse me for quoting the great American poet
      Benton!), as a guarantee of the magnanimous intention. We ascertain, too,
      very distinctly, from this admirable inscription, the how as well as the
      where and the what, of the great surrender in question. As to the where,
      it was Yorktown (wherever that was), and as to the what, it was General
      Cornwallis (no doubt some wealthy dealer in corn). He was surrendered. The
      inscription commemorates the surrender of—what?—why, “of Lord
      Cornwallis.” The only question is what could the savages wish him
      surrendered for. But when we remember that these savages were undoubtedly
      cannibals, we are led to the conclusion that they intended him for
      sausage. As to the how of the surrender, no language can be more explicit.
      Lord Cornwallis was surrendered (for sausage) “under the auspices of the
      Washington Monument Association”—no doubt a charitable institution
      for the depositing of corner-stones.—But, Heaven bless me! what is
      the matter? Ah, I see—the balloon has collapsed, and we shall have a
      tumble into the sea. I have, therefore, only time enough to add that, from
      a hasty inspection of the fac-similes of newspapers, &c., &c., I
      find that the great men in those days among the Amriccans, were one John,
      a smith, and one Zacchary, a tailor.
    


      Good-bye, until I see you again. Whether you ever get this letter or not
      is point of little importance, as I write altogether for my own amusement.
      I shall cork the MS. up in a bottle, however, and throw it into the sea.
    


      Yours everlastingly,

       PUNDITA.


THE DUC DE L’OMELETTE.


And stepped at once into a cooler clime.—Cowper.


      Keats fell by a criticism. Who was it died of “The Andromache”? {*1}
      Ignoble souls!—De L’Omelette perished of an ortolan. L’histoire en
      est brève. Assist me, Spirit of Apicius!
    


      A golden cage bore the little winged wanderer, enamored, melting,
      indolent, to the Chaussée D’Antin, from its home in far Peru. From its
      queenly possessor La Bellissima, to the Duc De L’Omelette, six peers of
      the empire conveyed the happy bird.
    


      That night the Duc was to sup alone. In the privacy of his bureau he
      reclined languidly on that ottoman for which he sacrificed his loyalty in
      outbidding his king—the notorious ottoman of Cadêt.
    


      He buries his face in the pillow. The clock strikes! Unable to restrain
      his feelings, his Grace swallows an olive. At this moment the door gently
      opens to the sound of soft music, and lo! the most delicate of birds is
      before the most enamored of men! But what inexpressible dismay now
      overshadows the countenance of the Duc?—“Horreur!—chien!
      Baptiste!—l’oiseau! ah, bon Dieu! cet oiseau modeste que tu as
      déshabillé de ses plumes, et que tu as servi sans papier!” It is
      superfluous to say more:—the Duc expired in a paroxysm of disgust.
    


      “Ha! ha! ha!” said his Grace on the third day after his decease.
    


      “He! he! he!” replied the Devil faintly, drawing himself up with an air of
      hauteur.
    


      “Why, surely you are not serious,” retorted De L’Omelette. “I have sinned—c’est
      vrai—but, my good sir, consider!—you have no actual intention
      of putting such—such barbarous threats into execution.”
     


      “No what?” said his majesty—“come, sir, strip!”
     


      “Strip, indeed! very pretty i’ faith! no, sir, I shall not strip. Who are
      you, pray, that I, Duc De L’Omelette, Prince de Foie-Gras, just come of
      age, author of the ‘Mazurkiad,’ and Member of the Academy, should divest
      myself at your bidding of the sweetest pantaloons ever made by Bourdon,
      the daintiest robe-de-chambre ever put together by Rombêrt—to say
      nothing of the taking my hair out of paper—not to mention the
      trouble I should have in drawing off my gloves?”
     


      “Who am I?—ah, true! I am Baal-Zebub, Prince of the Fly. I took
      thee, just now, from a rose-wood coffin inlaid with ivory. Thou wast
      curiously scented, and labelled as per invoice. Belial sent thee,—my
      Inspector of Cemeteries. The pantaloons, which thou sayest were made by
      Bourdon, are an excellent pair of linen drawers, and thy robe-de-chambre
      is a shroud of no scanty dimensions.”
     


      “Sir!” replied the Duc, “I am not to be insulted with impunity!—Sir!
      I shall take the earliest opportunity of avenging this insult!—Sir!
      you shall hear from me! in the meantime au revoir!”—and the Duc was
      bowing himself out of the Satanic presence, when he was interrupted and
      brought back by a gentleman in waiting. Hereupon his Grace rubbed his
      eyes, yawned, shrugged his shoulders, reflected. Having become satisfied
      of his identity, he took a bird’s eye view of his whereabouts.
    


      The apartment was superb. Even De L’Omelette pronounced it bien comme il
      faut. It was not its length nor its breadth,—but its height—ah,
      that was appalling!—There was no ceiling—certainly none—but
      a dense whirling mass of fiery-colored clouds. His Grace’s brain reeled as
      he glanced upward. From above, hung a chain of an unknown blood-red metal—its
      upper end lost, like the city of Boston, parmi les nues. From its nether
      extremity swung a large cresset. The Duc knew it to be a ruby; but from it
      there poured a light so intense, so still, so terrible, Persia never
      worshipped such—Gheber never imagined such—Mussulman never
      dreamed of such when, drugged with opium, he has tottered to a bed of
      poppies, his back to the flowers, and his face to the God Apollo. The Duc
      muttered a slight oath, decidedly approbatory.
    


      The corners of the room were rounded into niches. Three of these were
      filled with statues of gigantic proportions. Their beauty was Grecian,
      their deformity Egyptian, their tout ensemble French. In the fourth niche
      the statue was veiled; it was not colossal. But then there was a taper
      ankle, a sandalled foot. De L’Omelette pressed his hand upon his heart,
      closed his eyes, raised them, and caught his Satanic Majesty—in a
      blush.
    


      But the paintings!—Kupris! Astarte! Astoreth!—a thousand and
      the same! And Rafaelle has beheld them! Yes, Rafaelle has been here, for
      did he not paint the—? and was he not consequently damned? The
      paintings—the paintings! O luxury! O love!—who, gazing on
      those forbidden beauties, shall have eyes for the dainty devices of the
      golden frames that besprinkled, like stars, the hyacinth and the porphyry
      walls?
    


      But the Duc’s heart is fainting within him. He is not, however, as you
      suppose, dizzy with magnificence, nor drunk with the ecstatic breath of
      those innumerable censers. C’est vrai que de toutes ces choses il a pensé
      beaucoup—mais! The Duc De L’Omelette is terror-stricken; for,
      through the lurid vista which a single uncurtained window is affording,
      lo! gleams the most ghastly of all fires!
    


Le pauvre Duc! He could not help imagining that the glorious, the
      voluptuous, the never-dying melodies which pervaded that hall, as they
      passed filtered and transmuted through the alchemy of the enchanted
      window-panes, were the wailings and the howlings of the hopeless and the
      damned! And there, too!—there!—upon the ottoman!—who
      could he be?—he, the petitmaître—no, the Deity—who sat
      as if carved in marble, et qui sourit, with his pale countenance, si
      amèrement?


Mais il faut agir—that is to say, a Frenchman never faints
      outright. Besides, his Grace hated a scene—De L’Omelette is
      himself again. There were some foils upon a table—some points also.
      The Duc had studied under B——; il avait tué ses six
      hommes. Now, then, il peut s’échapper. He measures two
      points, and, with a grace inimitable, offers his Majesty the choice.
      Horreur! his Majesty does not fence!
    


Mais il joue!—how happy a thought!—but his Grace had always an
      excellent memory. He had dipped in the “Diable” of Abbé Gualtier. Therein
      it is said “que le Diable n’ose pas refuser un jeu d’écarté.”
     


      But the chances—the chances! True—desperate: but scarcely
      more desperate than the Duc. Besides, was he not in the secret?—had
      he not skimmed over Père Le Brun?—was he not a member of the Club
      Vingt-un? “Si je perds,” said he, “je serai
      deux fois perdu—I shall be doubly damned—voilà
      tout! (Here his Grace shrugged his shoulders.) Si je gagne, je
      reviendrai a mes ortolans—que les cartes soient
      préparées!”
     


      His Grace was all care, all attention—his Majesty all confidence. A
      spectator would have thought of Francis and Charles. His Grace thought of
      his game. His Majesty did not think; he shuffled. The Duc cut.
    


      The cards were dealt. The trump is turned—it is—it is—the
      king! No—it was the queen. His Majesty cursed her masculine
      habiliments. De L’Omelette placed his hand upon his heart.
    


      They play. The Duc counts. The hand is out. His Majesty counts heavily,
      smiles, and is taking wine. The Duc slips a card.
    


      “C’est à vous à faire,” said his Majesty, cutting. His Grace bowed, dealt,
      and arose from the table en presentant le Roi.
    


      His Majesty looked chagrined.
    


      Had Alexander not been Alexander, he would have been Diogenes; and the Duc
      assured his antagonist in taking leave, “que s’il n’eût été De L’Omelette
      il n’aurait point d’objection d’être le Diable.”
     


THE OBLONG BOX.


      Some years ago, I engaged passage from Charleston, S. C., to the city of
      New York, in the fine packet-ship “Independence,” Captain Hardy. We were
      to sail on the fifteenth of the month (June), weather permitting; and on
      the fourteenth, I went on board to arrange some matters in my state-room.
    


      I found that we were to have a great many passengers, including a more
      than usual number of ladies. On the list were several of my acquaintances,
      and among other names, I was rejoiced to see that of Mr. Cornelius Wyatt,
      a young artist, for whom I entertained feelings of warm friendship. He had
      been with me a fellow-student at C—— University, where we were very
      much together. He had the ordinary temperament of genius, and was a
      compound of misanthropy, sensibility, and enthusiasm. To these qualities
      he united the warmest and truest heart which ever beat in a human bosom.
    


      I observed that his name was carded upon three state-rooms; and, upon
      again referring to the list of passengers, I found that he had engaged
      passage for himself, wife, and two sisters—his own. The state-rooms
      were sufficiently roomy, and each had two berths, one above the other.
      These berths, to be sure, were so exceedingly narrow as to be insufficient
      for more than one person; still, I could not comprehend why there were
      three state-rooms for these four persons. I was, just at that epoch, in
      one of those moody frames of mind which make a man abnormally inquisitive
      about trifles: and I confess, with shame, that I busied myself in a
      variety of ill-bred and preposterous conjectures about this matter of the
      supernumerary state-room. It was no business of mine, to be sure, but with
      none the less pertinacity did I occupy myself in attempts to resolve the
      enigma. At last I reached a conclusion which wrought in me great wonder
      why I had not arrived at it before. “It is a servant of course,” I said;
      “what a fool I am, not sooner to have thought of so obvious a solution!”
       And then I again repaired to the list—but here I saw distinctly that
      no servant was to come with the party, although, in fact, it had been the
      original design to bring one—for the words “and servant” had been
      first written and then overscored. “Oh, extra baggage, to be sure,” I now
      said to myself—“something he wishes not to be put in the hold—something
      to be kept under his own eye—ah, I have it—a painting or so—and
      this is what he has been bargaining about with Nicolino, the Italian Jew.”
       This idea satisfied me, and I dismissed my curiosity for the nonce.
    


      Wyatt’s two sisters I knew very well, and most amiable and clever girls
      they were. His wife he had newly married, and I had never yet seen her. He
      had often talked about her in my presence, however, and in his usual style
      of enthusiasm. He described her as of surpassing beauty, wit, and
      accomplishment. I was, therefore, quite anxious to make her acquaintance.
    


      On the day in which I visited the ship (the fourteenth), Wyatt and party
      were also to visit it—so the captain informed me—and I waited
      on board an hour longer than I had designed, in hope of being presented to
      the bride, but then an apology came. “Mrs. W. was a little indisposed, and
      would decline coming on board until to-morrow, at the hour of sailing.”
     


      The morrow having arrived, I was going from my hotel to the wharf, when
      Captain Hardy met me and said that, “owing to circumstances” (a stupid but
      convenient phrase), “he rather thought the ‘Independence’ would not sail
      for a day or two, and that when all was ready, he would send up and let me
      know.” This I thought strange, for there was a stiff southerly breeze; but
      as “the circumstances” were not forthcoming, although I pumped for them
      with much perseverance, I had nothing to do but to return home and digest
      my impatience at leisure.
    


      I did not receive the expected message from the captain for nearly a week.
      It came at length, however, and I immediately went on board. The ship was
      crowded with passengers, and every thing was in the bustle attendant upon
      making sail. Wyatt’s party arrived in about ten minutes after myself.
      There were the two sisters, the bride, and the artist—the latter in
      one of his customary fits of moody misanthropy. I was too well used to
      these, however, to pay them any special attention. He did not even
      introduce me to his wife—this courtesy devolving, per force, upon
      his sister Marian—a very sweet and intelligent girl, who, in a few
      hurried words, made us acquainted.
    


      Mrs. Wyatt had been closely veiled; and when she raised her veil, in
      acknowledging my bow, I confess that I was very profoundly astonished. I
      should have been much more so, however, had not long experience advised me
      not to trust, with too implicit a reliance, the enthusiastic descriptions
      of my friend, the artist, when indulging in comments upon the loveliness
      of woman. When beauty was the theme, I well knew with what facility he
      soared into the regions of the purely ideal.
    


      The truth is, I could not help regarding Mrs. Wyatt as a decidedly
      plain-looking woman. If not positively ugly, she was not, I think, very
      far from it. She was dressed, however, in exquisite taste—and then I
      had no doubt that she had captivated my friend’s heart by the more
      enduring graces of the intellect and soul. She said very few words, and
      passed at once into her state-room with Mr. W.
    


      My old inquisitiveness now returned. There was no servant—that was a
      settled point. I looked, therefore, for the extra baggage. After some
      delay, a cart arrived at the wharf, with an oblong pine box, which was
      every thing that seemed to be expected. Immediately upon its arrival we
      made sail, and in a short time were safely over the bar and standing out
      to sea.
    


      The box in question was, as I say, oblong. It was about six feet in length
      by two and a half in breadth; I observed it attentively, and like to be
      precise. Now this shape was peculiar; and no sooner had I seen it, than I
      took credit to myself for the accuracy of my guessing. I had reached the
      conclusion, it will be remembered, that the extra baggage of my friend,
      the artist, would prove to be pictures, or at least a picture; for I knew
      he had been for several weeks in conference with Nicolino:—and now
      here was a box, which, from its shape, could possibly contain nothing in
      the world but a copy of Leonardo’s “Last Supper;” and a copy of this very
      “Last Supper,” done by Rubini the younger, at Florence, I had known, for
      some time, to be in the possession of Nicolino. This point, therefore, I
      considered as sufficiently settled. I chuckled excessively when I thought
      of my acumen. It was the first time I had ever known Wyatt to keep from me
      any of his artistical secrets; but here he evidently intended to steal a
      march upon me, and smuggle a fine picture to New York, under my very nose;
      expecting me to know nothing of the matter. I resolved to quiz him well,
      now and hereafter.
    


      One thing, however, annoyed me not a little. The box did not go into the
      extra state-room. It was deposited in Wyatt’s own; and there, too, it
      remained, occupying very nearly the whole of the floor—no doubt to
      the exceeding discomfort of the artist and his wife;—this the more
      especially as the tar or paint with which it was lettered in sprawling
      capitals, emitted a strong, disagreeable, and, to my fancy, a peculiarly
      disgusting odor. On the lid were painted the words—“Mrs. Adelaide
      Curtis, Albany, New York. Charge of Cornelius Wyatt, Esq. This side up. To
      be handled with care.”
     


      Now, I was aware that Mrs. Adelaide Curtis, of Albany, was the artist’s
      wife’s mother,—but then I looked upon the whole address as a
      mystification, intended especially for myself. I made up my mind, of
      course, that the box and contents would never get farther north than the
      studio of my misanthropic friend, in Chambers Street, New York.
    


      For the first three or four days we had fine weather, although the wind
      was dead ahead; having chopped round to the northward, immediately upon
      our losing sight of the coast. The passengers were, consequently, in high
      spirits and disposed to be social. I must except, however, Wyatt and his
      sisters, who behaved stiffly, and, I could not help thinking,
      uncourteously to the rest of the party. Wyatt’s conduct I did not so much
      regard. He was gloomy, even beyond his usual habit—in fact he was
      morose—but in him I was prepared for eccentricity. For the sisters,
      however, I could make no excuse. They secluded themselves in their
      staterooms during the greater part of the passage, and absolutely refused,
      although I repeatedly urged them, to hold communication with any person on
      board.
    


      Mrs. Wyatt herself was far more agreeable. That is to say, she was chatty;
      and to be chatty is no slight recommendation at sea. She became
      excessively intimate with most of the ladies; and, to my profound
      astonishment, evinced no equivocal disposition to coquet with the men. She
      amused us all very much. I say “amused”—and scarcely know how to
      explain myself. The truth is, I soon found that Mrs. W. was far oftener
      laughed at than with. The gentlemen said little about her; but the ladies,
      in a little while, pronounced her “a good-hearted thing, rather
      indifferent looking, totally uneducated, and decidedly vulgar.” The great
      wonder was, how Wyatt had been entrapped into such a match. Wealth was the
      general solution—but this I knew to be no solution at all; for Wyatt
      had told me that she neither brought him a dollar nor had any expectations
      from any source whatever. “He had married,” he said, “for love, and for
      love only; and his bride was far more than worthy of his love.” When I
      thought of these expressions, on the part of my friend, I confess that I
      felt indescribably puzzled. Could it be possible that he was taking leave
      of his senses? What else could I think? He, so refined, so intellectual,
      so fastidious, with so exquisite a perception of the faulty, and so keen
      an appreciation of the beautiful! To be sure, the lady seemed especially
      fond of him—particularly so in his absence—when she made
      herself ridiculous by frequent quotations of what had been said by her
      “beloved husband, Mr. Wyatt.” The word “husband” seemed forever—to
      use one of her own delicate expressions—forever “on the tip of her
      tongue.” In the meantime, it was observed by all on board, that he avoided
      her in the most pointed manner, and, for the most part, shut himself up
      alone in his state-room, where, in fact, he might have been said to live
      altogether, leaving his wife at full liberty to amuse herself as she
      thought best, in the public society of the main cabin.
    


      My conclusion, from what I saw and heard, was, that, the artist, by some
      unaccountable freak of fate, or perhaps in some fit of enthusiastic and
      fanciful passion, had been induced to unite himself with a person
      altogether beneath him, and that the natural result, entire and speedy
      disgust, had ensued. I pitied him from the bottom of my heart—but
      could not, for that reason, quite forgive his incommunicativeness in the
      matter of the “Last Supper.” For this I resolved to have my revenge.
    


      One day he came upon deck, and, taking his arm as had been my wont, I
      sauntered with him backward and forward. His gloom, however (which I
      considered quite natural under the circumstances), seemed entirely
      unabated. He said little, and that moodily, and with evident effort. I
      ventured a jest or two, and he made a sickening attempt at a smile. Poor
      fellow!—as I thought of his wife, I wondered that he could have
      heart to put on even the semblance of mirth. I determined to commence a
      series of covert insinuations, or innuendoes, about the oblong box—just
      to let him perceive, gradually, that I was not altogether the butt, or
      victim, of his little bit of pleasant mystification. My first observation
      was by way of opening a masked battery. I said something about the
      “peculiar shape of that box”; and, as I spoke the words, I smiled
      knowingly, winked, and touched him gently with my forefinger in the ribs.
    


      The manner in which Wyatt received this harmless pleasantry convinced me,
      at once, that he was mad. At first he stared at me as if he found it
      impossible to comprehend the witticism of my remark; but as its point
      seemed slowly to make its way into his brain, his eyes, in the same
      proportion, seemed protruding from their sockets. Then he grew very red—then
      hideously pale—then, as if highly amused with what I had insinuated,
      he began a loud and boisterous laugh, which, to my astonishment, he kept
      up, with gradually increasing vigor, for ten minutes or more. In
      conclusion, he fell flat and heavily upon the deck. When I ran to uplift
      him, to all appearance he was dead.
    


      I called assistance, and, with much difficulty, we brought him to himself.
      Upon reviving he spoke incoherently for some time. At length we bled him
      and put him to bed. The next morning he was quite recovered, so far as
      regarded his mere bodily health. Of his mind I say nothing, of course. I
      avoided him during the rest of the passage, by advice of the captain, who
      seemed to coincide with me altogether in my views of his insanity, but
      cautioned me to say nothing on this head to any person on board.
    


      Several circumstances occurred immediately after this fit of Wyatt which
      contributed to heighten the curiosity with which I was already possessed.
      Among other things, this: I had been nervous—drank too much strong
      green tea, and slept ill at night—in fact, for two nights I could
      not be properly said to sleep at all. Now, my state-room opened into the
      main cabin, or dining-room, as did those of all the single men on board.
      Wyatt’s three rooms were in the after-cabin, which was separated from the
      main one by a slight sliding door, never locked even at night. As we were
      almost constantly on a wind, and the breeze was not a little stiff, the
      ship heeled to leeward very considerably; and whenever her starboard side
      was to leeward, the sliding door between the cabins slid open, and so
      remained, nobody taking the trouble to get up and shut it. But my berth
      was in such a position, that when my own state-room door was open, as well
      as the sliding door in question (and my own door was always open on
      account of the heat,) I could see into the after-cabin quite distinctly,
      and just at that portion of it, too, where were situated the state-rooms
      of Mr. Wyatt. Well, during two nights (not consecutive) while I lay awake,
      I clearly saw Mrs. W., about eleven o’clock upon each night, steal
      cautiously from the state-room of Mr. W., and enter the extra room, where
      she remained until daybreak, when she was called by her husband and went
      back. That they were virtually separated was clear. They had separate
      apartments—no doubt in contemplation of a more permanent divorce;
      and here, after all I thought was the mystery of the extra state-room.
    


      There was another circumstance, too, which interested me much. During the
      two wakeful nights in question, and immediately after the disappearance of
      Mrs. Wyatt into the extra state-room, I was attracted by certain singular
      cautious, subdued noises in that of her husband. After listening to them
      for some time, with thoughtful attention, I at length succeeded perfectly
      in translating their import. They were sounds occasioned by the artist in
      prying open the oblong box, by means of a chisel and mallet—the
      latter being apparently muffled, or deadened, by some soft woollen or
      cotton substance in which its head was enveloped.
    


      In this manner I fancied I could distinguish the precise moment when he
      fairly disengaged the lid—also, that I could determine when he
      removed it altogether, and when he deposited it upon the lower berth in
      his room; this latter point I knew, for example, by certain slight taps
      which the lid made in striking against the wooden edges of the berth, as
      he endeavored to lay it down very gently—there being no room for it
      on the floor. After this there was a dead stillness, and I heard nothing
      more, upon either occasion, until nearly daybreak; unless, perhaps, I may
      mention a low sobbing, or murmuring sound, so very much suppressed as to
      be nearly inaudible—if, indeed, the whole of this latter noise were
      not rather produced by my own imagination. I say it seemed to resemble
      sobbing or sighing—but, of course, it could not have been either. I
      rather think it was a ringing in my own ears. Mr. Wyatt, no doubt,
      according to custom, was merely giving the rein to one of his hobbies—indulging
      in one of his fits of artistic enthusiasm. He had opened his oblong box,
      in order to feast his eyes on the pictorial treasure within. There was
      nothing in this, however, to make him sob. I repeat, therefore, that it
      must have been simply a freak of my own fancy, distempered by good Captain
      Hardy’s green tea. Just before dawn, on each of the two nights of which I
      speak, I distinctly heard Mr. Wyatt replace the lid upon the oblong box,
      and force the nails into their old places by means of the muffled mallet.
      Having done this, he issued from his state-room, fully dressed, and
      proceeded to call Mrs. W. from hers.
    


      We had been at sea seven days, and were now off Cape Hatteras, when there
      came a tremendously heavy blow from the southwest. We were, in a measure,
      prepared for it, however, as the weather had been holding out threats for
      some time. Every thing was made snug, alow and aloft; and as the wind
      steadily freshened, we lay to, at length, under spanker and foretopsail,
      both double-reefed.
    


      In this trim we rode safely enough for forty-eight hours—the ship
      proving herself an excellent sea-boat in many respects, and shipping no
      water of any consequence. At the end of this period, however, the gale
      had freshened into a hurricane, and our after-sail split into ribbons,
      bringing us so much in the trough of the water that we shipped several
      prodigious seas, one immediately after the other. By this accident we
      lost three men overboard with the caboose, and nearly the whole of the
      larboard bulwarks. Scarcely had we recovered our senses, before the
      foretopsail went into shreds, when we got up a storm stay-sail and with
      this did pretty well for some hours, the ship heading the sea much more
      steadily than before.
    


      The gale still held on, however, and we saw no signs of its abating. The
      rigging was found to be ill-fitted, and greatly strained; and on the third
      day of the blow, about five in the afternoon, our mizzen-mast, in a heavy
      lurch to windward, went by the board. For an hour or more, we tried in
      vain to get rid of it, on account of the prodigious rolling of the ship;
      and, before we had succeeded, the carpenter came aft and announced four
      feet of water in the hold. To add to our dilemma, we found the pumps
      choked and nearly useless.
    


      All was now confusion and despair—but an effort was made to lighten
      the ship by throwing overboard as much of her cargo as could be reached,
      and by cutting away the two masts that remained. This we at last
      accomplished—but we were still unable to do any thing at the pumps;
      and, in the meantime, the leak gained on us very fast.
    


      At sundown, the gale had sensibly diminished in violence, and as the sea
      went down with it, we still entertained faint hopes of saving ourselves in
      the boats. At eight P. M., the clouds broke away to windward, and we had
      the advantage of a full moon—a piece of good fortune which served
      wonderfully to cheer our drooping spirits.
    


      After incredible labor we succeeded, at length, in getting the longboat
      over the side without material accident, and into this we crowded the
      whole of the crew and most of the passengers. This party made off
      immediately, and, after undergoing much suffering, finally arrived, in
      safety, at Ocracoke Inlet, on the third day after the wreck.
    


      Fourteen passengers, with the captain, remained on board, resolving to
      trust their fortunes to the jolly-boat at the stern. We lowered it without
      difficulty, although it was only by a miracle that we prevented it from
      swamping as it touched the water. It contained, when afloat, the captain
      and his wife, Mr. Wyatt and party, a Mexican officer, wife, four children,
      and myself, with a negro valet.
    


      We had no room, of course, for any thing except a few positively necessary
      instruments, some provisions, and the clothes upon our backs. No one had
      thought of even attempting to save any thing more. What must have been the
      astonishment of all, then, when having proceeded a few fathoms from the
      ship, Mr. Wyatt stood up in the stern-sheets, and coolly demanded of
      Captain Hardy that the boat should be put back for the purpose of taking
      in his oblong box!
    


      “Sit down, Mr. Wyatt,” replied the captain, somewhat sternly, “you will
      capsize us if you do not sit quite still. Our gunwhale is almost in the
      water now.”
     


      “The box!” vociferated Mr. Wyatt, still standing—“the box, I say!
      Captain Hardy, you cannot, you will not refuse me. Its weight will be but
      a trifle—it is nothing—mere nothing. By the mother who bore
      you—for the love of Heaven—by your hope of salvation, I
      implore you to put back for the box!”
     


      The captain, for a moment, seemed touched by the earnest appeal of the
      artist, but he regained his stern composure, and merely said:
    


      “Mr. Wyatt, you are mad. I cannot listen to you. Sit down, I say, or you
      will swamp the boat. Stay—hold him—seize him!—he is
      about to spring overboard! There—I knew it—he is over!”
     


      As the captain said this, Mr. Wyatt, in fact, sprang from the boat, and,
      as we were yet in the lee of the wreck, succeeded, by almost superhuman
      exertion, in getting hold of a rope which hung from the fore-chains. In
      another moment he was on board, and rushing frantically down into the
      cabin.
    


      In the meantime, we had been swept astern of the ship, and being quite out
      of her lee, were at the mercy of the tremendous sea which was still
      running. We made a determined effort to put back, but our little boat was
      like a feather in the breath of the tempest. We saw at a glance that the
      doom of the unfortunate artist was sealed.
    


      As our distance from the wreck rapidly increased, the madman (for as such
      only could we regard him) was seen to emerge from the companion—way,
      up which by dint of strength that appeared gigantic, he dragged, bodily,
      the oblong box. While we gazed in the extremity of astonishment, he
      passed, rapidly, several turns of a three-inch rope, first around the box
      and then around his body. In another instant both body and box were in the
      sea—disappearing suddenly, at once and forever.
    


      We lingered awhile sadly upon our oars, with our eyes riveted upon the
      spot. At length we pulled away. The silence remained unbroken for an hour.
      Finally, I hazarded a remark.
    


      “Did you observe, captain, how suddenly they sank? Was not that an
      exceedingly singular thing? I confess that I entertained some feeble hope
      of his final deliverance, when I saw him lash himself to the box, and
      commit himself to the sea.”
     


      “They sank as a matter of course,” replied the captain, “and that like a
      shot. They will soon rise again, however—but not till the salt
      melts.”
     


      “The salt!” I ejaculated.
    


      “Hush!” said the captain, pointing to the wife and sisters of the
      deceased. “We must talk of these things at some more appropriate time.”
     


      We suffered much, and made a narrow escape; but fortune befriended us, as
      well as our mates in the long-boat. We landed, in fine, more dead than
      alive, after four days of intense distress, upon the beach opposite
      Roanoke Island. We remained here a week, were not ill-treated by the
      wreckers, and at length obtained a passage to New York.
    


      About a month after the loss of the “Independence,” I happened to meet
      Captain Hardy in Broadway. Our conversation turned, naturally, upon the
      disaster, and especially upon the sad fate of poor Wyatt. I thus learned
      the following particulars.
    


      The artist had engaged passage for himself, wife, two sisters and a
      servant. His wife was, indeed, as she had been represented, a most lovely,
      and most accomplished woman. On the morning of the fourteenth of June (the
      day in which I first visited the ship), the lady suddenly sickened and
      died. The young husband was frantic with grief—but circumstances
      imperatively forbade the deferring his voyage to New York. It was
      necessary to take to her mother the corpse of his adored wife, and, on the
      other hand, the universal prejudice which would prevent his doing so
      openly was well known. Nine-tenths of the passengers would have abandoned
      the ship rather than take passage with a dead body.
    


      In this dilemma, Captain Hardy arranged that the corpse, being first
      partially embalmed, and packed, with a large quantity of salt, in a box of
      suitable dimensions, should be conveyed on board as merchandise. Nothing
      was to be said of the lady’s decease; and, as it was well understood that
      Mr. Wyatt had engaged passage for his wife, it became necessary that some
      person should personate her during the voyage. This the deceased
      lady’s-maid was easily prevailed on to do. The extra state-room,
      originally engaged for this girl during her mistress’ life, was now merely
      retained. In this state-room the pseudo-wife, slept, of course, every
      night. In the daytime she performed, to the best of her ability, the part
      of her mistress—whose person, it had been carefully ascertained, was
      unknown to any of the passengers on board.
    


      My own mistake arose, naturally enough, through too careless, too
      inquisitive, and too impulsive a temperament. But of late, it is a rare
      thing that I sleep soundly at night. There is a countenance which haunts
      me, turn as I will. There is an hysterical laugh which will forever ring
      within my ears.
    


LOSS OF BREATH


O breathe not, etc.

                    —Moore’s Melodies


      The most notorious ill-fortune must in the end yield to the untiring
      courage of philosophy—as the most stubborn city to the ceaseless
      vigilance of an enemy. Shalmanezer, as we have it in holy writings, lay
      three years before Samaria; yet it fell. Sardanapalus—see
      Diodorus—maintained himself seven in Nineveh; but to no purpose.
      Troy expired at the close of the second lustrum; and Azoth, as Aristaeus
      declares upon his honour as a gentleman, opened at last her gates to
      Psammetichus, after having barred them for the fifth part of a
      century....
    


      “Thou wretch!—thou vixen!—thou shrew!” said I to
      my wife on the morning after our wedding; “thou witch!—thou
      hag!—thou whippersnapper—thou sink of iniquity!—thou
      fiery-faced quintessence of all that is
      abominable!—thou—thou—” here standing upon
      tiptoe, seizing her by the throat, and placing my mouth close to her ear,
      I was preparing to launch forth a new and more decided epithet of
      opprobrium, which should not fail, if ejaculated, to convince her of her
      insignificance, when to my extreme horror and astonishment I discovered
      that I had lost my breath.
    


      The phrases “I am out of breath,” “I have lost my breath,” etc., are often
      enough repeated in common conversation; but it had never occurred to me
      that the terrible accident of which I speak could bona fide and actually
      happen! Imagine—that is if you have a fanciful turn—imagine, I
      say, my wonder—my consternation—my despair!
    


      There is a good genius, however, which has never entirely deserted me. In
      my most ungovernable moods I still retain a sense of propriety, et le
      chemin des passions me conduit—as Lord Edouard in the “Julie” says
      it did him—à la philosophie véritable.
    


      Although I could not at first precisely ascertain to what degree the
      occurrence had affected me, I determined at all events to conceal the
      matter from my wife, until further experience should discover to me the
      extent of this my unheard of calamity. Altering my countenance, therefore,
      in a moment, from its bepuffed and distorted appearance, to an expression
      of arch and coquettish benignity, I gave my lady a pat on the one cheek,
      and a kiss on the other, and without saying one syllable (Furies! I could
      not), left her astonished at my drollery, as I pirouetted out of the room
      in a pas de zephyr.
    


      Behold me then safely ensconced in my private boudoir, a fearful instance
      of the ill consequences attending upon irascibility—alive, with the
      qualifications of the dead—dead, with the propensities of the living—an
      anomaly on the face of the earth—being very calm, yet breathless.
    


      Yes! breathless. I am serious in asserting that my breath was entirely
      gone. I could not have stirred with it a feather if my life had been at
      issue, or sullied even the delicacy of a mirror. Hard fate!—yet
      there was some alleviation to the first overwhelming paroxysm of my
      sorrow. I found, upon trial, that the powers of utterance which, upon my
      inability to proceed in the conversation with my wife, I then concluded to
      be totally destroyed, were in fact only partially impeded, and I
      discovered that had I, at that interesting crisis, dropped my voice to a
      singularly deep guttural, I might still have continued to her the
      communication of my sentiments; this pitch of voice (the guttural)
      depending, I find, not upon the current of the breath, but upon a certain
      spasmodic action of the muscles of the throat.
    


      Throwing myself upon a chair, I remained for some time absorbed in
      meditation. My reflections, be sure, were of no consolatory kind. A
      thousand vague and lachrymatory fancies took possession of my soul—and
      even the idea of suicide flitted across my brain; but it is a trait in the
      perversity of human nature to reject the obvious and the ready, for the
      far-distant and equivocal. Thus I shuddered at self-murder as the most
      decided of atrocities while the tabby cat purred strenuously upon the rug,
      and the very water-dog wheezed assiduously under the table, each taking to
      itself much merit for the strength of its lungs, and all obviously done in
      derision of my own pulmonary incapacity.
    


      Oppressed with a tumult of vague hopes and fears, I at length heard the
      footsteps of my wife descending the staircase. Being now assured of her
      absence, I returned with a palpitating heart to the scene of my disaster.
    


      Carefully locking the door on the inside, I commenced a vigorous search.
      It was possible, I thought, that, concealed in some obscure corner, or
      lurking in some closet or drawer, might be found the lost object of my
      inquiry. It might have a vapory—it might even have a tangible form.
      Most philosophers, upon many points of philosophy, are still very
      unphilosophical. William Godwin, however, says in his “Mandeville,” that
      “invisible things are the only realities,” and this, all will allow, is a
      case in point. I would have the judicious reader pause before accusing
      such asseverations of an undue quantum of absurdity. Anaxagoras, it will
      be remembered, maintained that snow is black, and this I have since found
      to be the case.
    


      Long and earnestly did I continue the investigation: but the contemptible
      reward of my industry and perseverance proved to be only a set of false
      teeth, two pair of hips, an eye, and a bundle of billets-doux from Mr.
      Windenough to my wife. I might as well here observe that this confirmation
      of my lady’s partiality for Mr. W. occasioned me little uneasiness. That
      Mrs. Lackobreath should admire anything so dissimilar to myself was a
      natural and necessary evil. I am, it is well known, of a robust and
      corpulent appearance, and at the same time somewhat diminutive in stature.
      What wonder, then, that the lath-like tenuity of my acquaintance, and his
      altitude, which has grown into a proverb, should have met with all due
      estimation in the eyes of Mrs. Lackobreath. But to return.
    


      My exertions, as I have before said, proved fruitless. Closet after closet—drawer
      after drawer—corner after corner—were scrutinized to no
      purpose. At one time, however, I thought myself sure of my prize, having,
      in rummaging a dressing-case, accidentally demolished a bottle of
      Grandjean’s Oil of Archangels—which, as an agreeable perfume, I here
      take the liberty of recommending.
    


      With a heavy heart I returned to my boudoir—there to ponder upon
      some method of eluding my wife’s penetration, until I could make
      arrangements prior to my leaving the country, for to this I had already
      made up my mind. In a foreign climate, being unknown, I might, with some
      probability of success, endeavor to conceal my unhappy calamity—a
      calamity calculated, even more than beggary, to estrange the affections of
      the multitude, and to draw down upon the wretch the well-merited
      indignation of the virtuous and the happy. I was not long in hesitation.
      Being naturally quick, I committed to memory the entire tragedy of
      “Metamora.” I had the good fortune to recollect that in the accentuation
      of this drama, or at least of such portion of it as is allotted to the
      hero, the tones of voice in which I found myself deficient were altogether
      unnecessary, and the deep guttural was expected to reign monotonously
      throughout.
    


      I practised for some time by the borders of a well frequented marsh;—herein,
      however, having no reference to a similar proceeding of Demosthenes, but
      from a design peculiarly and conscientiously my own. Thus armed at all
      points, I determined to make my wife believe that I was suddenly smitten
      with a passion for the stage. In this, I succeeded to a miracle; and to
      every question or suggestion found myself at liberty to reply in my most
      frog-like and sepulchral tones with some passage from the tragedy—any
      portion of which, as I soon took great pleasure in observing, would apply
      equally well to any particular subject. It is not to be supposed, however,
      that in the delivery of such passages I was found at all deficient in the
      looking asquint—the showing my teeth—the working my knees—the
      shuffling my feet—or in any of those unmentionable graces which are
      now justly considered the characteristics of a popular performer. To be
      sure they spoke of confining me in a strait-jacket—but, good God!
      they never suspected me of having lost my breath.
    


      Having at length put my affairs in order, I took my seat very early one
      morning in the mail stage for ——, giving it to be understood, among my
      acquaintances, that business of the last importance required my immediate
      personal attendance in that city.
    


      The coach was crammed to repletion; but in the uncertain twilight the
      features of my companions could not be distinguished. Without making any
      effectual resistance, I suffered myself to be placed between two gentlemen
      of colossal dimensions; while a third, of a size larger, requesting pardon
      for the liberty he was about to take, threw himself upon my body at full
      length, and falling asleep in an instant, drowned all my guttural
      ejaculations for relief, in a snore which would have put to blush the
      roarings of the bull of Phalaris. Happily the state of my respiratory
      faculties rendered suffocation an accident entirely out of the question.
    


      As, however, the day broke more distinctly in our approach to the
      outskirts of the city, my tormentor, arising and adjusting his
      shirt-collar, thanked me in a very friendly manner for my civility. Seeing
      that I remained motionless (all my limbs were dislocated and my head
      twisted on one side), his apprehensions began to be excited; and arousing
      the rest of the passengers, he communicated, in a very decided manner, his
      opinion that a dead man had been palmed upon them during the night for a
      living and responsible fellow-traveller; here giving me a thump on the
      right eye, by way of demonstrating the truth of his suggestion.
    


      Hereupon all, one after another (there were nine in company), believed it
      their duty to pull me by the ear. A young practising physician, too,
      having applied a pocket-mirror to my mouth, and found me without breath,
      the assertion of my persecutor was pronounced a true bill; and the whole
      party expressed a determination to endure tamely no such impositions for
      the future, and to proceed no farther with any such carcasses for the
      present.
    


      I was here, accordingly, thrown out at the sign of the “Crow” (by which
      tavern the coach happened to be passing), without meeting with any farther
      accident than the breaking of both my arms, under the left hind wheel of
      the vehicle. I must besides do the driver the justice to state that he did
      not forget to throw after me the largest of my trunks, which,
      unfortunately falling on my head, fractured my skull in a manner at once
      interesting and extraordinary.
    


      The landlord of the “Crow,” who is a hospitable man, finding that my trunk
      contained sufficient to indemnify him for any little trouble he might take
      in my behalf, sent forthwith for a surgeon of his acquaintance, and
      delivered me to his care with a bill and receipt for ten dollars.
    


      The purchaser took me to his apartments and commenced operations
      immediately. Having cut off my ears, however, he discovered signs of
      animation. He now rang the bell, and sent for a neighboring apothecary
      with whom to consult in the emergency. In case of his suspicions with
      regard to my existence proving ultimately correct, he, in the meantime,
      made an incision in my stomach, and removed several of my viscera for
      private dissection.
    


      The apothecary had an idea that I was actually dead. This idea I
      endeavored to confute, kicking and plunging with all my might, and making
      the most furious contortions—for the operations of the surgeon had,
      in a measure, restored me to the possession of my faculties. All, however,
      was attributed to the effects of a new galvanic battery, wherewith the
      apothecary, who is really a man of information, performed several curious
      experiments, in which, from my personal share in their fulfillment, I
      could not help feeling deeply interested. It was a course of mortification
      to me, nevertheless, that although I made several attempts at
      conversation, my powers of speech were so entirely in abeyance, that I
      could not even open my mouth; much less, then, make reply to some
      ingenious but fanciful theories of which, under other circumstances, my
      minute acquaintance with the Hippocratian pathology would have afforded me
      a ready confutation.
    


      Not being able to arrive at a conclusion, the practitioners remanded me
      for farther examination. I was taken up into a garret; and the surgeon’s
      lady having accommodated me with drawers and stockings, the surgeon
      himself fastened my hands, and tied up my jaws with a pocket-handkerchief—then
      bolted the door on the outside as he hurried to his dinner, leaving me
      alone to silence and to meditation.
    


      I now discovered to my extreme delight that I could have spoken had not my
      mouth been tied up with the pocket-handkerchief. Consoling myself with
      this reflection, I was mentally repeating some passages of the
      “Omnipresence of the Deity,” as is my custom before resigning myself to
      sleep, when two cats, of a greedy and vituperative turn, entering at a
      hole in the wall, leaped up with a flourish a la Catalani, and alighting
      opposite one another on my visage, betook themselves to indecorous
      contention for the paltry consideration of my nose.
    


      But, as the loss of his ears proved the means of elevating to the throne
      of Cyrus, the Magian or Mige-Gush of Persia, and as the cutting off his
      nose gave Zopyrus possession of Babylon, so the loss of a few ounces of my
      countenance proved the salvation of my body. Aroused by the pain, and
      burning with indignation, I burst, at a single effort, the fastenings and
      the bandage. Stalking across the room I cast a glance of contempt at the
      belligerents, and throwing open the sash to their extreme horror and
      disappointment, precipitated myself, very dexterously, from the window.
    


      The mail-robber W——, to whom I bore a singular resemblance,
      was at this moment passing from the city jail to the scaffold erected for
      his execution in the suburbs. His extreme infirmity and long continued
      ill health had obtained him the privilege of remaining unmanacled; and
      habited in his gallows costume—one very similar to my own,—he
      lay at full length in the bottom of the hangman’s cart (which
      happened to be under the windows of the surgeon at the moment of my
      precipitation) without any other guard than the driver, who was asleep,
      and two recruits of the sixth infantry, who were drunk.
    


      As ill-luck would have it, I alit upon my feet within the vehicle.
      W——, who was an acute fellow, perceived his opportunity.
      Leaping up immediately, he bolted out behind, and turning down an alley,
      was out of sight in the twinkling of an eye. The recruits, aroused by the
      bustle, could not exactly comprehend the merits of the transaction.
      Seeing, however, a man, the precise counterpart of the felon, standing
      upright in the cart before their eyes, they were of the opinion that the
      rascal (meaning W——) was after making his escape, (so they
      expressed themselves), and, having communicated this opinion to one
      another, they took each a dram, and then knocked me down with the
      butt-ends of their muskets.
    


      It was not long ere we arrived at the place of destination. Of course
      nothing could be said in my defence. Hanging was my inevitable fate. I
      resigned myself thereto with a feeling half stupid, half acrimonious.
      Being little of a cynic, I had all the sentiments of a dog. The hangman,
      however, adjusted the noose about my neck. The drop fell.
    


      I forbear to depict my sensations upon the gallows; although here,
      undoubtedly, I could speak to the point, and it is a topic upon which
      nothing has been well said. In fact, to write upon such a theme it is
      necessary to have been hanged. Every author should confine himself to
      matters of experience. Thus Mark Antony composed a treatise upon getting
      drunk.
    


      I may just mention, however, that die I did not. My body was, but I had no
      breath to be, suspended; and but for the knot under my left ear (which had
      the feel of a military stock) I dare say that I should have experienced
      very little inconvenience. As for the jerk given to my neck upon the
      falling of the drop, it merely proved a corrective to the twist afforded
      me by the fat gentleman in the coach.
    


      For good reasons, however, I did my best to give the crowd the worth of
      their trouble. My convulsions were said to be extraordinary. My spasms it
      would have been difficult to beat. The populace encored. Several gentlemen
      swooned; and a multitude of ladies were carried home in hysterics. Pinxit
      availed himself of the opportunity to retouch, from a sketch taken upon
      the spot, his admirable painting of the “Marsyas flayed alive.”
     


      When I had afforded sufficient amusement, it was thought proper to remove
      my body from the gallows;—this the more especially as the real
      culprit had in the meantime been retaken and recognized, a fact which I
      was so unlucky as not to know.
    


      Much sympathy was, of course, exercised in my behalf, and as no one made
      claim to my corpse, it was ordered that I should be interred in a public
      vault.
    


      Here, after due interval, I was deposited. The sexton departed, and I was
      left alone. A line of Marston’s “Malcontent”—
    


      Death’s a good fellow and keeps open house—
    


      struck me at that moment as a palpable lie.
    


      I knocked off, however, the lid of my coffin, and stepped out. The place
      was dreadfully dreary and damp, and I became troubled with ennui. By way
      of amusement, I felt my way among the numerous coffins ranged in order
      around. I lifted them down, one by one, and breaking open their lids,
      busied myself in speculations about the mortality within.
    


      “This,” I soliloquized, tumbling over a carcass, puffy, bloated, and
      rotund—“this has been, no doubt, in every sense of the word, an
      unhappy—an unfortunate man. It has been his terrible lot not to walk
      but to waddle—to pass through life not like a human being, but like
      an elephant—not like a man, but like a rhinoceros.
    


      “His attempts at getting on have been mere abortions, and his
      circumgyratory proceedings a palpable failure. Taking a step forward, it
      has been his misfortune to take two toward the right, and three toward the
      left. His studies have been confined to the poetry of Crabbe. He can have
      no idea of the wonder of a pirouette. To him a pas de papillon has been an
      abstract conception. He has never ascended the summit of a hill. He has
      never viewed from any steeple the glories of a metropolis. Heat has been
      his mortal enemy. In the dog-days his days have been the days of a dog.
      Therein, he has dreamed of flames and suffocation—of mountains upon
      mountains—of Pelion upon Ossa. He was short of breath—to say
      all in a word, he was short of breath. He thought it extravagant to play
      upon wind instruments. He was the inventor of self-moving fans,
      wind-sails, and ventilators. He patronized Du Pont the bellows-maker, and
      he died miserably in attempting to smoke a cigar. His was a case in which
      I feel a deep interest—a lot in which I sincerely sympathize.
    


      “But here,”—said I—“here”—and I dragged spitefully from
      its receptacle a gaunt, tall and peculiar-looking form, whose remarkable
      appearance struck me with a sense of unwelcome familiarity—“here is
      a wretch entitled to no earthly commiseration.” Thus saying, in order to
      obtain a more distinct view of my subject, I applied my thumb and
      forefinger to its nose, and causing it to assume a sitting position upon
      the ground, held it thus, at the length of my arm, while I continued my
      soliloquy.
    


      “Entitled,” I repeated, “to no earthly commiseration. Who indeed would
      think of compassioning a shadow? Besides, has he not had his full share of
      the blessings of mortality? He was the originator of tall monuments—shot-towers—lightning-rods—Lombardy
      poplars. His treatise upon “Shades and Shadows” has immortalized him. He
      edited with distinguished ability the last edition of “South on the
      Bones.” He went early to college and studied pneumatics. He then came
      home, talked eternally, and played upon the French-horn. He patronized the
      bagpipes. Captain Barclay, who walked against Time, would not walk against
      him. Windham and Allbreath were his favorite writers,—his favorite
      artist, Phiz. He died gloriously while inhaling gas—levique flatu
      corrupitur, like the fama pudicitae in Hieronymus. {*1} He was indubitably
      a—”
    


“How can you?—how—can—you?”—interrupted the
object of my animadversions, gasping for breath, and tearing off, with a
desperate exertion, the bandage around its jaws—“how can you, Mr.
Lackobreath, be so infernally cruel as to pinch me in that manner by the nose?
Did you not see how they had fastened up my mouth—and you must
know—if you know any thing—how vast a superfluity of breath I have
to dispose of! If you do not know, however, sit down and you shall see. In my
situation it is really a great relief to be able to open ones mouth—to be
able to expatiate—to be able to communicate with a person like yourself,
who do not think yourself called upon at every period to interrupt the thread
of a gentleman’s discourse. Interruptions are annoying and should
undoubtedly be abolished—don’t you think so?—no reply, I beg
you,—one person is enough to be speaking at a time.—I shall be done
by and by, and then you may begin.—How the devil sir, did you get into
this place?—not a word I beseech you—been here some time
myself—terrible accident!—heard of it, I suppose?—awful
calamity!—walking under your windows—some short while
ago—about the time you were stage-struck—horrible
occurrence!—heard of “catching one’s breath,”
eh?—hold your tongue I tell you!—I caught somebody
else’s!—had always too much of my own—met Blab at the corner
of the street—wouldn’t give me a chance for a
word—couldn’t get in a syllable edgeways—attacked,
consequently, with epilepsis—Blab made his escape—damn all
fools!—they took me up for dead, and put me in this place—pretty
doings all of them!—heard all you said about me—every word a
lie—horrible!—wonderful!—outrageous!—hideous!—incomprehensible!—et
cetera—et cetera—et cetera—et cetera—”
     


      It is impossible to conceive my astonishment at so unexpected a
      discourse, or the joy with which I became gradually convinced that the
      breath so fortunately caught by the gentleman (whom I soon recognized as
      my neighbor Windenough) was, in fact, the identical expiration mislaid by
      myself in the conversation with my wife. Time, place, and circumstances
      rendered it a matter beyond question. I did not, however, immediately
      release my hold upon Mr. W.’s proboscis—not at least during
      the long period in which the inventor of Lombardy poplars continued to
      favor me with his explanations.
    


      In this respect I was actuated by that habitual prudence which has ever
      been my predominating trait. I reflected that many difficulties might
      still lie in the path of my preservation which only extreme exertion on my
      part would be able to surmount. Many persons, I considered, are prone to
      estimate commodities in their possession—however valueless to the
      then proprietor—however troublesome, or distressing—in direct
      ratio with the advantages to be derived by others from their attainment,
      or by themselves from their abandonment. Might not this be the case with
      Mr. Windenough? In displaying anxiety for the breath of which he was at
      present so willing to get rid, might I not lay myself open to the
      exactions of his avarice? There are scoundrels in this world, I remembered
      with a sigh, who will not scruple to take unfair opportunities with even a
      next door neighbor, and (this remark is from Epictetus) it is precisely at
      that time when men are most anxious to throw off the burden of their own
      calamities that they feel the least desirous of relieving them in others.
    


      Upon considerations similar to these, and still retaining my grasp upon
      the nose of Mr. W., I accordingly thought proper to model my reply.
    


      “Monster!” I began in a tone of the deepest indignation—“monster and
      double-winded idiot!—dost thou, whom for thine iniquities it has
      pleased heaven to accurse with a two-fold respimtion—dost thou, I
      say, presume to address me in the familiar language of an old
      acquaintance?—‘I lie,’ forsooth! and ‘hold my tongue,’ to be sure!—pretty
      conversation indeed, to a gentleman with a single breath!—all this,
      too, when I have it in my power to relieve the calamity under which thou
      dost so justly suffer—to curtail the superfluities of thine unhappy
      respiration.”
     


      Like Brutus, I paused for a reply—with which, like a tornado, Mr.
      Windenough immediately overwhelmed me. Protestation followed upon
      protestation, and apology upon apology. There were no terms with which he
      was unwilling to comply, and there were none of which I failed to take the
      fullest advantage.
    


      Preliminaries being at length arranged, my acquaintance delivered me the
      respiration; for which (having carefully examined it) I gave him afterward
      a receipt.
    


      I am aware that by many I shall be held to blame for speaking in a manner
      so cursory, of a transaction so impalpable. It will be thought that I
      should have entered more minutely, into the details of an occurrence by
      which—and this is very true—much new light might be thrown
      upon a highly interesting branch of physical philosophy.
    


      To all this I am sorry that I cannot reply. A hint is the only answer
      which I am permitted to make. There were circumstances—but I think
      it much safer upon consideration to say as little as possible about an
      affair so delicate—so delicate, I repeat, and at the time involving
      the interests of a third party whose sulphurous resentment I have not the
      least desire, at this moment, of incurring.
    


      We were not long after this necessary arrangement in effecting an escape
      from the dungeons of the sepulchre. The united strength of our
      resuscitated voices was soon sufficiently apparent. Scissors, the Whig
      editor, republished a treatise upon “the nature and origin of subterranean
      noises.” A reply—rejoinder—confutation—and justification—followed
      in the columns of a Democratic gazette. It was not until the opening of
      the vault to decide the controversy, that the appearance of Mr. Windenough
      and myself proved both parties to have been decidedly in the wrong.
    


      I cannot conclude these details of some very singular passages in a life
      at all times sufficiently eventful, without again recalling to the
      attention of the reader the merits of that indiscriminate philosophy which
      is a sure and ready shield against those shafts of calamity which can
      neither be seen, felt nor fully understood. It was in the spirit of this
      wisdom that, among the ancient Hebrews, it was believed the gates of
      Heaven would be inevitably opened to that sinner, or saint, who, with good
      lungs and implicit confidence, should vociferate the word “Amen!” It was
      in the spirit of this wisdom that, when a great plague raged at Athens,
      and every means had been in vain attempted for its removal, Epimenides, as
      Laërtius relates, in his second book, of that philosopher, advised the
      erection of a shrine and temple “to the proper God.”
     


      LYTTLETON BARRY.
    


THE MAN THAT WAS USED UP

A TALE OF THE LATE BUGABOO AND KICKAPOO CAMPAIGN.


Pleurez, pleurez, mes yeux, et fondez vous en eau!

La moitié de ma vie a mis l’ autre au tombeau.

                    —CORNEILLE.


      I cannot just now remember when or where I first made the acquaintance of
      that truly fine-looking fellow, Brevet Brigadier General John A. B. C.
      Smith. Some one did introduce me to the gentleman, I am sure—at
      some public meeting, I know very well—held about something of great
      importance, no doubt—at some place or other, I feel convinced,—whose
      name I have unaccountably forgotten. The truth is—that the
      introduction was attended, upon my part, with a degree of anxious
      embarrassment which operated to prevent any definite impressions of either
      time or place. I am constitutionally nervous—this, with me, is a
      family failing, and I can’t help it. In especial, the slightest appearance
      of mystery—of any point I cannot exactly comprehend—puts me at
      once into a pitiable state of agitation.
    


      There was something, as it were, remarkable—yes, remarkable,
      although this is but a feeble term to express my full meaning—about
      the entire individuality of the personage in question. He was, perhaps,
      six feet in height, and of a presence singularly commanding. There was an
      air distingué pervading the whole man, which spoke of high
      breeding, and hinted at high birth. Upon this topic—the topic of
      Smith’s personal appearance—I have a kind of melancholy satisfaction
      in being minute. His head of hair would have done honor to a Brutus; nothing
      could be more richly flowing, or possess a brighter gloss. It was of a
      jetty black;—which was also the color, or more properly the no color
      of his unimaginable whiskers. You perceive I cannot speak of these latter
      without enthusiasm; it is not too much to say that they were the
      handsomest pair of whiskers under the sun. At all events, they encircled,
      and at times partially overshadowed, a mouth utterly unequalled. Here were
      the most entirely even, and the most brilliantly white of all conceivable
      teeth. From between them, upon every proper occasion, issued a voice of
      surpassing clearness, melody, and strength. In the matter of eyes, also,
      my acquaintance was pre-eminently endowed. Either one of such a pair was
      worth a couple of the ordinary ocular organs. They were of a deep hazel,
      exceedingly large and lustrous; and there was perceptible about them, ever
      and anon, just that amount of interesting obliquity which gives pregnancy
      to expression.
    


      The bust of the General was unquestionably the finest bust I ever saw. For
      your life you could not have found a fault with its wonderful proportion.
      This rare peculiarity set off to great advantage a pair of shoulders which
      would have called up a blush of conscious inferiority into the countenance
      of the marble Apollo. I have a passion for fine shoulders, and may say
      that I never beheld them in perfection before. The arms altogether were
      admirably modelled. Nor were the lower limbs less superb. These were,
      indeed, the ne plus ultra of good legs. Every connoisseur in such
      matters admitted the legs to be good. There was neither too much flesh,
      nor too little,—neither rudeness nor fragility. I could not imagine
      a more graceful curve than that of the os femoris, and there was
      just that due gentle prominence in the rear of the fibula which
      goes to the conformation of a properly proportioned calf. I wish to God my
      young and talented friend Chiponchipino, the sculptor, had but seen the
      legs of Brevet Brigadier General John A. B. C. Smith.
    


      But although men so absolutely fine-looking are neither as plenty as
      reasons or blackberries, still I could not bring myself to believe that the
      remarkable something to which I alluded just now,—that the odd
      air of je ne sais quoi which hung about my new acquaintance,—lay
      altogether, or indeed at all, in the supreme excellence of his bodily
      endowments. Perhaps it might be traced to the manner;—yet
      here again I could not pretend to be positive. There was a
      primness, not to say stiffness, in his carriage—a degree of
      measured, and, if I may so express it, of rectangular precision, attending
      his every movement, which, observed in a more diminutive figure, would
      have had the least little savor in the world, of affectation, pomposity or
      constraint, but which noticed in a gentleman of his undoubted dimensions,
      was readily placed to the account of reserve, hauteur—of a
      commendable sense, in short, of what is due to the dignity of colossal
      proportion.
    


      The kind friend who presented me to General Smith whispered in my ear some
      few words of comment upon the man. He was a remarkable man—a
      very remarkable man—indeed one of the most remarkable
      men of the age. He was an especial favorite, too, with the ladies—chiefly
      on account of his high reputation for courage.
    


      “In that point he is unrivalled—indeed he is a perfect
      desperado—a down-right fire-eater, and no mistake,” said my friend,
      here dropping his voice excessively low, and thrilling me with the mystery
      of his tone.
    


      “A downright fire-eater, and no mistake. Showed that, I
      should say, to some purpose, in the late tremendous swamp-fight away down
      South, with the Bugaboo and Kickapoo Indians.” [Here my friend opened his
      eyes to some extent.] “Bless my soul!—blood and thunder, and all
      that!—prodigies of valor!—heard of him of course?—you
      know he’s the man—”
    


      “Man alive, how do you do? why, how are ye? very glad
      to see ye, indeed!” here interrupted the General himself, seizing my
      companion by the hand as he drew near, and bowing stiffly, but profoundly,
      as I was presented. I then thought, (and I think so still,) that I never
      heard a clearer nor a stronger voice, nor beheld a finer set of teeth: but
      I must say that I was sorry for the interruption just at that
      moment, as, owing to the whispers and insinuations aforesaid, my interest
      had been greatly excited in the hero of the Bugaboo and Kickapoo campaign.
    


      However, the delightfully luminous conversation of Brevet Brigadier
      General John A. B. C. Smith soon completely dissipated this chagrin. My
      friend leaving us immediately, we had quite a long tête-à-tête, and
      I was not only pleased but really—instructed. I never heard a
      more fluent talker, or a man of greater general information. With becoming
      modesty, he forebore, nevertheless, to touch upon the theme I had just
      then most at heart—I mean the mysterious circumstances attending the
      Bugaboo war—and, on my own part, what I conceive to be a proper
      sense of delicacy forbade me to broach the subject; although, in truth, I
      was exceedingly tempted to do so. I perceived, too, that the gallant
      soldier preferred topics of philosophical interest, and that he delighted,
      especially, in commenting upon the rapid march of mechanical invention.
      Indeed, lead him where I would, this was a point to which he invariably
      came back.
    


      “There is nothing at all like it,” he would say; “we are a wonderful
      people, and live in a wonderful age. Parachutes and rail-roads—man-traps
      and spring-guns! Our steam-boats are upon every sea, and the Nassau
      balloon packet is about to run regular trips (fare either way only twenty
      pounds sterling) between London and Timbuctoo. And who shall calculate the
      immense influence upon social life—upon arts—upon commerce—upon
      literature—which will be the immediate result of the great
      principles of electro-magnetics! Nor, is this all, let me assure you!
      There is really no end to the march of invention. The most wonderful—the
      most ingenious—and let me add, Mr.—Mr.—Thompson, I
      believe, is your name—let me add, I say, the most useful—the
      most truly useful—mechanical contrivances, are daily springing up
      like mushrooms, if I may so express myself, or, more figuratively, like—ah—grasshoppers—like
      grasshoppers, Mr. Thompson—about us and ah—ah—ah—around
      us!”
     


      Thompson, to be sure, is not my name; but it is needless to say that I
      left General Smith with a heightened interest in the man, with an exalted
      opinion of his conversational powers, and a deep sense of the valuable
      privileges we enjoy in living in this age of mechanical invention. My
      curiosity, however, had not been altogether satisfied, and I resolved to
      prosecute immediate inquiry among my acquaintances touching the Brevet
      Brigadier General himself, and particularly respecting the tremendous
      events quorum pars magna fuit, during the Bugaboo and Kickapoo
      campaign.
    


      The first opportunity which presented itself, and which (horresco
      referens) I did not in the least scruple to seize, occurred at the
      Church of the Reverend Doctor Drummummupp, where I found myself
      established, one Sunday, just at sermon time, not only in the pew, but by
      the side, of that worthy and communicative little friend of mine, Miss
      Tabitha T. Thus seated, I congratulated myself, and with much reason, upon
      the very flattering state of affairs. If any person knew anything about
      Brevet Brigadier General John A. B. C. Smith, that person, it was clear to
      me, was Miss Tabitha T. We telegraphed a few signals, and then commenced,
      sotto voce, a brisk tête-à-tête.
    


      “Smith!” said she, in reply to my very earnest inquiry; “Smith!—why,
      not General John A. B. C.? Bless me, I thought you knew all about
      him! This is a wonderfully inventive age! Horrid affair that!—a
      bloody set of wretches, those Kickapoos!—fought like a hero—prodigies
      of valor—immortal renown. Smith!—Brevet Brigadier General John
      A. B. C.! why, you know he’s the man—”
    


      “Man,” here broke in Doctor Drummummupp, at the top of his voice, and with
      a thump that came near knocking the pulpit about our ears—“man that is
      born of a woman hath but a short time to live; he cometh up and is cut
      down like a flower!” I started to the extremity of the pew, and perceived
      by the animated looks of the divine, that the wrath which had nearly
      proved fatal to the pulpit had been excited by the whispers of the lady
      and myself. There was no help for it; so I submitted with a good grace,
      and listened, in all the martyrdom of dignified silence, to the balance of
      that very capital discourse.
    


      Next evening found me a somewhat late visitor at the Rantipole Theatre,
      where I felt sure of satisfying my curiosity at once, by merely stepping
      into the box of those exquisite specimens of affability and omniscience,
      the Misses Arabella and Miranda Cognoscenti. That fine tragedian, Climax,
      was doing Iago to a very crowded house, and I experienced some little
      difficulty in making my wishes understood; especially, as our box was next
      the slips, and completely overlooked the stage.
    


      “Smith!” said Miss Arabella, as she at length comprehended the purport of
      my query; “Smith!—why, not General John A. B. C.?”
     


      “Smith!” inquired Miranda, musingly. “God bless me, did you ever behold a
      finer figure?”
     


      “Never, madam, but do tell me—”
    


      “Or so inimitable grace?”
     


      “Never, upon my word!—But pray inform me—”
    


      “Or so just an appreciation of stage effect?”
     


      “Madam!”
     


      “Or a more delicate sense of the true beauties of Shakespeare? Be so good
      as to look at that leg!”
     


      “The devil!” and I turned again to her sister.
    


      “Smith!” said she, “why, not General John A. B. C.? Horrid affair that,
      wasn’t it?—great wretches, those Bugaboos—savage and so on—but
      we live in a wonderfully inventive age!—Smith!—O yes! great
      man!—perfect desperado!—immortal renown!—prodigies of
      valor! Never heard!” [This was given in a scream.] “Bless my soul!
      why, he’s the man—”
    


                         “——mandragora

     Nor all the drowsy syrups of the world

     Shall ever medicine thee to that sweet sleep

     Which thou owd’st yesterday!”


      here roared our Climax just in my ear, and shaking his fist in my face all
      the time, in a way that I couldn’t stand, and I wouldn’t. I
      left the Misses Cognoscenti immediately, went behind the scenes forthwith,
      and gave the beggarly scoundrel such a thrashing as I trust he will
      remember to the day of his death.
    


      At the soirée of the lovely widow, Mrs. Kathleen O’Trump, I was
      confident that I should meet with no similar disappointment. Accordingly,
      I was no sooner seated at the card-table, with my pretty hostess for a vis-à-vis,
      than I propounded those questions the solution of which had become a
      matter so essential to my peace.
    


      “Smith!” said my partner, “why, not General John A. B.
      C.? Horrid affair that, wasn’t it?—diamonds, did you
      say?—terrible wretches those Kickapoos!—we are playing
      whist, if you please, Mr. Tattle—however, this is the age of
      invention, most certainly the age, one may say—the
      age par excellence—speak French?—oh, quite a
      hero—perfect desperado!—no hearts, Mr. Tattle? I
      don’t believe it.—immortal renown and all
      that!—prodigies of valor! Never heard!!—why, bless me,
      he’s the man—”
    


      “Mann!—Captain Mann?” here screamed some little feminine
      interloper from the farthest corner of the room. “Are you talking about
      Captain Mann and the duel?—oh, I must hear—do tell—go
      on, Mrs. O’Trump!—do now go on!” And go on Mrs. O’Trump did—all
      about a certain Captain Mann, who was either shot or hung, or should have
      been both shot and hung. Yes! Mrs. O’Trump, she went on, and I—I
      went off. There was no chance of hearing anything farther that evening in
      regard to Brevet Brigadier General John A. B. C. Smith.
    


      Still I consoled myself with the reflection that the tide of ill luck
      would not run against me forever, and so determined to make a bold push
      for information at the rout of that bewitching little angel, the graceful
      Mrs. Pirouette.
    


      “Smith!” said Mrs. P., as we twirled about together in a pas de zephyr,
      “Smith!—why, not General John A. B. C.? Dreadful business that of
      the Bugaboos, wasn’t it?—dreadful creatures, those Indians!—do
      turn out your toes! I really am ashamed of you—man of great courage,
      poor fellow!—but this is a wonderful age for invention—O dear
      me, I’m out of breath—quite a desperado—prodigies of valor—never
      heard!—can’t believe it—I shall have to sit down and
      enlighten you—Smith! why, he’s the man—”
    


      “Man-Fred, I tell you!” here bawled out Miss Bas-Bleu, as I led
      Mrs. Pirouette to a seat. “Did ever anybody hear the like? It’s Man-Fred,
      I say, and not at all by any means Man-Friday.” Here Miss Bas-Bleu
      beckoned to me in a very peremptory manner; and I was obliged, will I nill
      I, to leave Mrs. P. for the purpose of deciding a dispute touching the
      title of a certain poetical drama of Lord Byron’s. Although I pronounced,
      with great promptness, that the true title was Man-Friday, and not
      by any means Man-Fred, yet when I returned to seek Mrs. Pirouette
      she was not to be discovered, and I made my retreat from the house in a
      very bitter spirit of animosity against the whole race of the Bas-Bleus.
    


      Matters had now assumed a really serious aspect, and I resolved to call at
      once upon my particular friend, Mr. Theodore Sinivate; for I knew that
      here at least I should get something like definite information.
    


      “Smith!” said he, in his well-known peculiar way of drawling out his
      syllables; “Smith!—why, not General John A. B. C.? Savage affair
      that with the Kickapo-o-o-os, wasn’t it? Say! don’t you think so?—perfect
      despera-a-ado—great pity, ‘pon my honor!—wonderfully inventive
      age!—pro-o-odigies of valor! By the by, did you ever hear about
      Captain Ma-a-a-a-n?”
     


      “Captain Mann be d—d!” said I; “please to go on with your story.”
     


      “Hem!—oh well!—quite la même cho-o-ose, as we say in
      France. Smith, eh? Brigadier-General John A.—B.—C.? I say”—[here Mr.
      S. thought proper to put his finger to the side of his nose]—“I say,
      you don’t mean to insinuate now, really and truly, and conscientiously,
      that you don’t know all about that affair of Smith’s, as well as I do, eh?
      Smith? John A—B—C.? Why, bless me, he’s the ma-a-an—”
    


      “Mr. Sinivate,” said I, imploringly, “is he the man in the
      mask?”
     


      “No-o-o!” said he, looking wise, “nor the man in the mo-o-on.”
     


      This reply I considered a pointed and positive insult, and so left the
      house at once in high dudgeon, with a firm resolve to call my friend, Mr.
      Sinivate, to a speedy account for his ungentlemanly conduct and
      ill-breeding.
    


      In the meantime, however, I had no notion of being thwarted touching the
      information I desired. There was one resource left me yet. I would go to
      the fountain-head. I would call forthwith upon the General himself, and
      demand, in explicit terms, a solution of this abominable piece of mystery.
      Here, at least, there should be no chance for equivocation. I would be
      plain, positive, peremptory—as short as pie-crust—as concise
      as Tacitus or Montesquieu.
    


      It was early when I called, and the General was dressing; but I pleaded
      urgent business, and was shown at once into his bed-room by an old negro
      valet, who remained in attendance during my visit. As I entered the
      chamber, I looked about, of course, for the occupant, but did not
      immediately perceive him. There was a large and exceedingly odd-looking
      bundle of something which lay close by my feet on the floor, and, as I was
      not in the best humor in the world, I gave it a kick out of the way.
    


      “Hem! ahem! rather civil that, I should say!” said the bundle, in one of
      the smallest, and altogether the funniest little voices, between a squeak
      and a whistle, that I ever heard in all the days of my existence.
    


      “Ahem! rather civil that, I should observe.”
     


      I fairly shouted with terror, and made off, at a tangent, into the
      farthest extremity of the room.
    


      “God bless me! my dear fellow,” here again whistled the bundle, “what—what—what—why,
      what is the matter? I really believe you don’t know me at all.”
     


      What could I say to all this—what could I? I staggered
      into an arm-chair, and, with staring eyes and open mouth, awaited the
      solution of the wonder.
    


      “Strange you shouldn’t know me though, isn’t it?” presently re-squeaked
      the nondescript, which I now perceived was performing, upon the floor,
      some inexplicable evolution, very analogous to the drawing on of a
      stocking. There was only a single leg, however, apparent.
    


      “Strange you shouldn’t know me, though, isn’t it? Pompey, bring me that
      leg!” Here Pompey handed the bundle, a very capital cork leg, already
      dressed, which it screwed on in a trice; and then it stood up before my
      eyes.
    


      “And a bloody action it was,” continued the thing, as if in a
      soliloquy; “but then one mustn’t fight with the Bugaboos and Kickapoos,
      and think of coming off with a mere scratch. Pompey, I’ll thank you now
      for that arm. Thomas” [turning to me] “is decidedly the best hand at a
      cork leg; but if you should ever want an arm, my dear fellow, you must
      really let me recommend you to Bishop.” Here Pompey screwed on an arm.
    


      “We had rather hot work of it, that you may say. Now, you dog, slip on my
      shoulders and bosom! Pettitt makes the best shoulders, but for a bosom you
      will have to go to Ducrow.”
     


      “Bosom!” said I.
    


      “Pompey, will you never be ready with that wig? Scalping is a rough
      process after all; but then you can procure such a capital scratch at De
      L’Orme’s.”
     


      “Scratch!”
     


      “Now, you nigger, my teeth! For a good set of these you had better
      go to Parmly’s at once; high prices, but excellent work. I swallowed some
      very capital articles, though, when the big Bugaboo rammed me down with
      the butt end of his rifle.”
     


      “Butt end! ram down!! my eye!!”
     


      “O yes, by-the-by, my eye—here, Pompey, you scamp, screw it in !
      Those Kickapoos are not so very slow at a gouge; but he’s a belied man,
      that Dr. Williams, after all; you can’t imagine how well I see with the
      eyes of his make.”
     


      I now began very clearly to perceive that the object before me was nothing
      more nor less than my new acquaintance, Brevet Brigadier General John A.
      B. C. Smith. The manipulations of Pompey had made, I must confess, a very
      striking difference in the appearance of the personal man. The voice,
      however, still puzzled me no little; but even this apparent mystery was
      speedily cleared up.
    


      “Pompey, you black rascal,” squeaked the General, “I really do believe you
      would let me go out without my palate.”
     


      Hereupon, the negro, grumbling out an apology, went up to his master,
      opened his mouth with the knowing air of a horse-jockey, and adjusted
      therein a somewhat singular-looking machine, in a very dexterous manner,
      that I could not altogether comprehend. The alteration, however, in the
      entire expression of the General’s countenance was instantaneous and
      surprising. When he again spoke, his voice had resumed all that rich
      melody and strength which I had noticed upon our original introduction.
    


      “D—n the vagabonds!” said he, in so clear a tone that I positively
      started at the change, “D—n the vagabonds! they not only knocked in
      the roof of my mouth, but took the trouble to cut off at least
      seven-eighths of my tongue. There isn’t Bonfanti’s equal, however, in
      America, for really good articles of this description. I can recommend you
      to him with confidence,” [here the General bowed,] “and assure you that I
      have the greatest pleasure in so doing.”
     


      I acknowledged his kindness in my best manner, and took leave of him at
      once, with a perfect understanding of the true state of affairs—with
      a full comprehension of the mystery which had troubled me so long. It was
      evident. It was a clear case. Brevet Brigadier General John A. B. C. Smith
      was the man—was the man that was used up.
    


THE BUSINESS MAN


Method is the soul of business.—OLD SAYING.


      I am a business man. I am a methodical man. Method is the thing, after
      all. But there are no people I more heartily despise than your eccentric
      fools who prate about method without understanding it; attending strictly
      to its letter, and violating its spirit. These fellows are always doing
      the most out-of-the-way things in what they call an orderly manner. Now
      here, I conceive, is a positive paradox. True method appertains to the
      ordinary and the obvious alone, and cannot be applied to the outré. What
      definite idea can a body attach to such expressions as “methodical Jack o’
      Dandy,” or “a systematical Will o’ the Wisp”?
    


      My notions upon this head might not have been so clear as they are, but
      for a fortunate accident which happened to me when I was a very little
      boy. A good-hearted old Irish nurse (whom I shall not forget in my will)
      took me up one day by the heels, when I was making more noise than was
      necessary, and swinging me round two or three times, d—d my eyes
      for “a skreeking little spalpeen,” and then knocked my head
      into a cocked hat against the bedpost. This, I say, decided my fate, and
      made my fortune. A bump arose at once on my sinciput, and turned out to
      be as pretty an organ of order as one shall see on a summer’s day.
      Hence that positive appetite for system and regularity which has made me
      the distinguished man of business that I am.
    


      If there is any thing on earth I hate, it is a genius. Your geniuses are
      all arrant asses—the greater the genius the greater the ass—and
      to this rule there is no exception whatever. Especially, you cannot make a
      man of business out of a genius, any more than money out of a Jew, or the
      best nutmegs out of pine-knots. The creatures are always going off at a
      tangent into some fantastic employment, or ridiculous speculation,
      entirely at variance with the “fitness of things,” and having no business
      whatever to be considered as a business at all. Thus you may tell these
      characters immediately by the nature of their occupations. If you ever
      perceive a man setting up as a merchant or a manufacturer, or going into
      the cotton or tobacco trade, or any of those eccentric pursuits; or
      getting to be a drygoods dealer, or soap-boiler, or something of that
      kind; or pretending to be a lawyer, or a blacksmith, or a physician—any
      thing out of the usual way—you may set him down at once as a genius,
      and then, according to the rule-of-three, he’s an ass.
    


      Now I am not in any respect a genius, but a regular business man. My
      day-book and ledger will evince this in a minute. They are well kept,
      though I say it myself; and, in my general habits of accuracy and
      punctuality, I am not to be beat by a clock. Moreover, my occupations have
      been always made to chime in with the ordinary habitudes of my fellowmen.
      Not that I feel the least indebted, upon this score, to my exceedingly
      weak-minded parents, who, beyond doubt, would have made an arrant genius
      of me at last, if my guardian angel had not come, in good time, to the
      rescue. In biography the truth is every thing, and in autobiography it is
      especially so—yet I scarcely hope to be believed when I state,
      however solemnly, that my poor father put me, when I was about fifteen
      years of age, into the counting-house of what be termed “a respectable
      hardware and commission merchant doing a capital bit of business!” A
      capital bit of fiddlestick! However, the consequence of this folly was,
      that in two or three days, I had to be sent home to my button-headed
      family in a high state of fever, and with a most violent and dangerous
      pain in the sinciput, all around about my organ of order. It was nearly a
      gone case with me then—just touch-and-go for six weeks—the
      physicians giving me up and all that sort of thing. But, although I
      suffered much, I was a thankful boy in the main. I was saved from being a
      “respectable hardware and commission merchant, doing a capital bit of
      business,” and I felt grateful to the protuberance which had been the
      means of my salvation, as well as to the kindhearted female who had
      originally put these means within my reach.
    


      The most of boys run away from home at ten or twelve years of age, but I
      waited till I was sixteen. I don’t know that I should have gone even then,
      if I had not happened to hear my old mother talk about setting me up on my
      own hook in the grocery way. The grocery way!—only think of that! I
      resolved to be off forthwith, and try and establish myself in some decent
      occupation, without dancing attendance any longer upon the caprices of
      these eccentric old people, and running the risk of being made a genius of
      in the end. In this project I succeeded perfectly well at the first
      effort, and by the time I was fairly eighteen, found myself doing an
      extensive and profitable business in the Tailor’s Walking-Advertisement
      line.
    


      I was enabled to discharge the onerous duties of this profession, only by
      that rigid adherence to system which formed the leading feature of my
      mind. A scrupulous method characterized my actions as well as my accounts.
      In my case it was method—not money—which made the man: at
      least all of him that was not made by the tailor whom I served. At nine,
      every morning, I called upon that individual for the clothes of the day.
      Ten o’clock found me in some fashionable promenade or other place of
      public amusement. The precise regularity with which I turned my handsome
      person about, so as to bring successively into view every portion of the
      suit upon my back, was the admiration of all the knowing men in the trade.
      Noon never passed without my bringing home a customer to the house of my
      employers, Messrs. Cut & Comeagain. I say this proudly, but with tears
      in my eyes—for the firm proved themselves the basest of ingrates.
      The little account, about which we quarreled and finally parted, cannot,
      in any item, be thought overcharged, by gentlemen really conversant with
      the nature of the business. Upon this point, however, I feel a degree of
      proud satisfaction in permitting the reader to judge for himself. My bill
      ran thus:
    


Messrs. Cut & Comeagain, Merchant Tailors.

To Peter Proffit, Walking Advertiser, Drs.


	July 10.	to promenade, as usual and customer brought home	$00 25


	July 11.	To do do do	25


	July 12.	To one lie, second class; damaged black cloth sold for
invisible green	25


	July 13.	To one lie, first class, extra quality and size;
recommended milled satinet as broadcloth,	75


	July 20.	To purchasing bran new paper shirt collar or dickey, to
set off gray Petersham	02


	Aug. 15.	To wearing double-padded bobtail frock, (thermometer 106
in the shade)	25


	Aug. 16.	Standing on one leg three hours, to show off new-style
strapped pants at 12 1/2 cents per leg per hour	37½


	Aug. 17.	To promenade, as usual, and large customer brought (fat
man)	50


	Aug. 18.	To do do (medium size)	25


	Aug. 19.	To do do (small man and bad pay)	6


		TOTAL	$2 95½


      The item chiefly disputed in this bill was the very moderate charge of two
      pennies for the dickey. Upon my word of honor, this was not an
      unreasonable price for that dickey. It was one of the cleanest and
      prettiest little dickeys I ever saw; and I have good reason to believe
      that it effected the sale of three Petershams. The elder partner of the
      firm, however, would allow me only one penny of the charge, and took it
      upon himself to show in what manner four of the same sized conveniences
      could be got out of a sheet of foolscap. But it is needless to say that I
      stood upon the principle of the thing. Business is business, and should be
      done in a business way. There was no system whatever in swindling me out
      of a penny—a clear fraud of fifty per cent—no method in any
      respect. I left at once the employment of Messrs. Cut & Comeagain, and
      set up in the Eye-Sore line by myself—one of the most lucrative,
      respectable, and independent of the ordinary occupations.
    


      My strict integrity, economy, and rigorous business habits, here again
      came into play. I found myself driving a flourishing trade, and soon
      became a marked man upon “Change.” The truth is, I never
      dabbled in flashy matters, but jogged on in the good old sober routine of
      the calling—a calling in which I should, no doubt, have remained to
      the present hour, but for a little accident which happened to me in the
      prosecution of one of the usual business operations of the profession.
      Whenever a rich old hunks or prodigal heir or bankrupt corporation gets
      into the notion of putting up a palace, there is no such thing in the
      world as stopping either of them, and this every intelligent person
      knows. The fact in question is indeed the basis of the Eye-Sore trade. As
      soon, therefore, as a building-project is fairly afoot by one of these
      parties, we merchants secure a nice corner of the lot in contemplation,
      or a prime little situation just adjoining, or tight in front. This done,
      we wait until the palace is half-way up, and then we pay some tasty
      architect to run us up an ornamental mud hovel, right against it; or a
      Down-East or Dutch Pagoda, or a pig-sty, or an ingenious little bit of
      fancy work, either Esquimau, Kickapoo, or Hottentot. Of course we
      can’t afford to take these structures down under a bonus of five
      hundred per cent upon the prime cost of our lot and plaster. Can we? I
      ask the question. I ask it of business men. It would be irrational to
      suppose that we can. And yet there was a rascally corporation which asked
      me to do this very thing—this very thing! I did not reply to their
      absurd proposition, of course; but I felt it a duty to go that same
      night, and lamp-black the whole of their palace. For this the
      unreasonable villains clapped me into jail; and the gentlemen of the
      Eye-Sore trade could not well avoid cutting my connection when I came
      out.
    


      The Assault-and-Battery business, into which I was now forced to adventure
      for a livelihood, was somewhat ill-adapted to the delicate nature of my
      constitution; but I went to work in it with a good heart, and found my
      account here, as heretofore, in those stern habits of methodical accuracy
      which had been thumped into me by that delightful old nurse—I would
      indeed be the basest of men not to remember her well in my will. By
      observing, as I say, the strictest system in all my dealings, and keeping
      a well-regulated set of books, I was enabled to get over many serious
      difficulties, and, in the end, to establish myself very decently in the
      profession. The truth is, that few individuals, in any line, did a snugger
      little business than I. I will just copy a page or so out of my Day-Book;
      and this will save me the necessity of blowing my own trumpet—a
      contemptible practice of which no high-minded man will be guilty. Now, the
      Day-Book is a thing that don’t lie.
    


      “Jan. 1.—New Year’s Day. Met Snap in the street, groggy. Mem—he’ll
      do. Met Gruff shortly afterward, blind drunk. Mem—he’ll answer, too.
      Entered both gentlemen in my Ledger, and opened a running account with
      each.
    


      “Jan. 2.—Saw Snap at the Exchange, and went up and trod on his toe.
      Doubled his fist and knocked me down. Good!—got up again. Some
      trifling difficulty with Bag, my attorney. I want the damages at a
      thousand, but he says that for so simple a knock down we can’t lay them at
      more than five hundred. Mem—must get rid of Bag—no system at
      all.
    


      “Jan. 3.—Went to the theatre, to look for Gruff. Saw him
      sitting in a side box, in the second tier, between a fat lady and a lean
      one. Quizzed the whole party through an opera-glass, till I saw the fat
      lady blush and whisper to G. Went round, then, into the box, and put my
      nose within reach of his hand. Wouldn’t pull it—no go. Blew
      it, and tried again—no go. Sat down then, and winked at the lean
      lady, when I had the high satisfaction of finding him lift me up by the
      nape of the neck, and fling me over into the pit. Neck dislocated, and
      right leg capitally splintered. Went home in high glee, drank a bottle of
      champagne, and booked the young man for five thousand. Bag says
      it’ll do.
    


      “Feb. 15.—Compromised the case of Mr. Snap. Amount entered in
      Journal—fifty cents—which see.
    


      “Feb. 16.—Cast by that ruffian, Gruff, who made me a present of five
      dollars. Costs of suit, four dollars and twenty-five cents. Nett profit,—see
      Journal,—seventy-five cents.”
     


      Now, here is a clear gain, in a very brief period, of no less than one
      dollar and twenty-five cents—this is in the mere cases of Snap and
      Gruff; and I solemnly assure the reader that these extracts are taken at
      random from my Day-Book.
    


      It’s an old saying, and a true one, however, that money is nothing in
      comparison with health. I found the exactions of the profession somewhat
      too much for my delicate state of body; and, discovering, at last, that I
      was knocked all out of shape, so that I didn’t know very well what to make
      of the matter, and so that my friends, when they met me in the street,
      couldn’t tell that I was Peter Proffit at all, it occurred to me that the
      best expedient I could adopt was to alter my line of business. I turned my
      attention, therefore, to Mud-Dabbling, and continued it for some years.
    


      The worst of this occupation is, that too many people take a fancy to it,
      and the competition is in consequence excessive. Every ignoramus of a
      fellow who finds that he hasn’t brains in sufficient quantity to make his
      way as a walking advertiser, or an eye-sore prig, or a salt-and-batter
      man, thinks, of course, that he’ll answer very well as a dabbler of mud.
      But there never was entertained a more erroneous idea than that it
      requires no brains to mud-dabble. Especially, there is nothing to be made
      in this way without method. I did only a retail business myself, but my
      old habits of system carried me swimmingly along. I selected my
      street-crossing, in the first place, with great deliberation, and I never
      put down a broom in any part of the town but that. I took care, too, to
      have a nice little puddle at hand, which I could get at in a minute. By
      these means I got to be well known as a man to be trusted; and this is
      one-half the battle, let me tell you, in trade. Nobody ever failed to
      pitch me a copper, and got over my crossing with a clean pair of
      pantaloons. And, as my business habits, in this respect, were sufficiently
      understood, I never met with any attempt at imposition. I wouldn’t have
      put up with it, if I had. Never imposing upon any one myself, I suffered
      no one to play the possum with me. The frauds of the banks of course I
      couldn’t help. Their suspension put me to ruinous inconvenience. These,
      however, are not individuals, but corporations; and corporations, it is
      very well known, have neither bodies to be kicked nor souls to be damned.
    


      I was making money at this business when, in an evil moment, I was induced
      to merge it in the Cur-Spattering—a somewhat analogous, but, by no
      means, so respectable a profession. My location, to be sure, was an
      excellent one, being central, and I had capital blacking and brushes. My
      little dog, too, was quite fat and up to all varieties of snuff. He had
      been in the trade a long time, and, I may say, understood it. Our general
      routine was this:—Pompey, having rolled himself well in the mud, sat
      upon end at the shop door, until he observed a dandy approaching in bright
      boots. He then proceeded to meet him, and gave the Wellingtons a rub or
      two with his wool. Then the dandy swore very much, and looked about for a
      boot-black. There I was, full in his view, with blacking and brushes. It
      was only a minute’s work, and then came a sixpence. This did moderately
      well for a time;—in fact, I was not avaricious, but my dog was. I
      allowed him a third of the profit, but he was advised to insist upon half.
      This I couldn’t stand—so we quarrelled and parted.
    


      I next tried my hand at the Organ-Grinding for a while, and may say that I
      made out pretty well. It is a plain, straightforward business, and
      requires no particular abilities. You can get a music-mill for a mere
      song, and to put it in order, you have but to open the works, and give
      them three or four smart raps with a hammer. It improves the tone of the
      thing, for business purposes, more than you can imagine. This done, you
      have only to stroll along, with the mill on your back, until you see
      tanbark in the street, and a knocker wrapped up in buckskin. Then you stop
      and grind; looking as if you meant to stop and grind till doomsday.
      Presently a window opens, and somebody pitches you a sixpence, with a
      request to “Hush up and go on,” etc. I am aware that some grinders have
      actually afforded to “go on” for this sum; but for my part, I found the
      necessary outlay of capital too great to permit of my “going on” under a
      shilling.
    


      At this occupation I did a good deal; but, somehow, I was not quite
      satisfied, and so finally abandoned it. The truth is, I labored under the
      disadvantage of having no monkey—and American streets are so muddy,
      and a Democratic rabble is so obstrusive, and so full of demnition
      mischievous little boys.
    


      I was now out of employment for some months, but at length succeeded, by
      dint of great interest, in procuring a situation in the Sham-Post. The
      duties, here, are simple, and not altogether unprofitable. For example:—very
      early in the morning I had to make up my packet of sham letters. Upon the
      inside of each of these I had to scrawl a few lines on any subject which
      occurred to me as sufficiently mysterious—signing all the epistles
      Tom Dobson, or Bobby Tompkins, or anything in that way. Having folded and
      sealed all, and stamped them with sham postmarks—New Orleans,
      Bengal, Botany Bay, or any other place a great way off—I set out,
      forthwith, upon my daily route, as if in a very great hurry. I always
      called at the big houses to deliver the letters, and receive the postage.
      Nobody hesitates at paying for a letter—especially for a double one—people
      are such fools—and it was no trouble to get round a corner before
      there was time to open the epistles. The worst of this profession was,
      that I had to walk so much and so fast; and so frequently to vary my
      route. Besides, I had serious scruples of conscience. I can’t bear to hear
      innocent individuals abused—and the way the whole town took to
      cursing Tom Dobson and Bobby Tompkins was really awful to hear. I washed
      my hands of the matter in disgust.
    


      My eighth and last speculation has been in the Cat-Growing way. I have
      found that a most pleasant and lucrative business, and, really, no trouble
      at all. The country, it is well known, has become infested with cats—so
      much so of late, that a petition for relief, most numerously and
      respectably signed, was brought before the Legislature at its late
      memorable session. The Assembly, at this epoch, was unusually
      well-informed, and, having passed many other wise and wholesome
      enactments, it crowned all with the Cat-Act. In its original form, this
      law offered a premium for cat-heads (fourpence a-piece), but the Senate
      succeeded in amending the main clause, so as to substitute the word
      “tails” for “heads.” This amendment was so obviously proper, that the
      House concurred in it nem. con.
    


      As soon as the governor had signed the bill, I invested my whole estate in
      the purchase of Toms and Tabbies. At first I could only afford to feed
      them upon mice (which are cheap), but they fulfilled the scriptural
      injunction at so marvellous a rate, that I at length considered it my best
      policy to be liberal, and so indulged them in oysters and turtle. Their
      tails, at a legislative price, now bring me in a good income; for I have
      discovered a way, in which, by means of Macassar oil, I can force three
      crops in a year. It delights me to find, too, that the animals soon get
      accustomed to the thing, and would rather have the appendages cut off than
      otherwise. I consider myself, therefore, a made man, and am bargaining for
      a country-seat on the Hudson.
    


THE LANDSCAPE GARDEN


     The garden like a lady fair was cut

         That lay as if she slumbered in delight,

     And to the open skies her eyes did shut;

         The azure fields of heaven were ’sembled right

         In a large round set with flow’rs of light:

     The flowers de luce and the round sparks of dew

     That hung upon their azure leaves, did show

     Like twinkling stars that sparkle in the ev’ning blue.

                    —GILES FLETCHER


      No more remarkable man ever lived than my friend, the young Ellison. He
      was remarkable in the entire and continuous profusion of good gifts ever
      lavished upon him by fortune. From his cradle to his grave, a gale of the
      blandest prosperity bore him along. Nor do I use the word Prosperity in
      its mere wordly or external sense. I mean it as synonymous with happiness.
      The person of whom I speak, seemed born for the purpose of foreshadowing
      the wild doctrines of Turgot, Price, Priestley, and Condorcet—of
      exemplifying, by individual instance, what has been deemed the mere
      chimera of the perfectionists. In the brief existence of Ellison, I fancy,
      that I have seen refuted the dogma—that in man’s physical and
      spiritual nature, lies some hidden principle, the antagonist of Bliss. An
      intimate and anxious examination of his career, has taught me to
      understand that, in general, from the violation of a few simple laws of
      Humanity, arises the Wretchedness of mankind; that, as a species, we have
      in our possession the as yet unwrought elements of Content,—and that
      even now, in the present blindness and darkness of all idea on the great
      question of the Social Condition, it is not impossible that Man, the
      individual, under certain unusual and highly fortuitous conditions, may be
      happy.
    


      With opinions such as these was my young friend fully imbued; and thus is
      it especially worthy of observation that the uninterrupted enjoyment which
      distinguished his life was in great part the result of preconcert. It is,
      indeed evident, that with less of the instinctive philosophy which, now
      and then, stands so well in the stead of experience, Mr. Ellison would
      have found himself precipitated, by the very extraordinary successes of
      his life, into the common vortex of Unhappiness which yawns for those of
      preeminent endowments. But it is by no means my present object to pen an
      essay on Happiness. The ideas of my friend may be summed up in a few
      words. He admitted but four unvarying laws, or rather elementary
      principles, of Bliss. That which he considered chief, was (strange to
      say!) the simple and purely physical one of free exercise in the open air.
      “The health,” he said, “attainable by other means than this is scarcely
      worth the name.” He pointed to the tillers of the earth—the only
      people who, as a class, are proverbially more happy than others—and
      then he instanced the high ecstasies of the fox-hunter. His second
      principle was the love of woman. His third was the contempt of ambition.
      His fourth was an object of unceasing pursuit; and he held that, other
      things being equal, the extent of happiness was proportioned to the
      spirituality of this object.
    


      I have said that Ellison was remarkable in the continuous profusion of
      good gifts lavished upon him by Fortune. In personal grace and beauty he
      exceeded all men. His intellect was of that order to which the attainment
      of knowledge is less a labor than a necessity and an intuition. His family
      was one of the most illustrious of the empire. His bride was the loveliest
      and most devoted of women. His possessions had been always ample; but,
      upon the attainment of his one and twentieth year, it was discovered that
      one of those extraordinary freaks of Fate had been played in his behalf
      which startle the whole social world amid which they occur, and seldom
      fail radically to alter the entire moral constitution of those who are
      their objects. It appears that about one hundred years prior to Mr.
      Ellison’s attainment of his majority, there had died, in a remote
      province, one Mr. Seabright Ellison. This gentlemen had amassed a princely
      fortune, and, having no very immediate connexions, conceived the whim of
      suffering his wealth to accumulate for a century after his decease.
      Minutely and sagaciously directing the various modes of investment, he
      bequeathed the aggregate amount to the nearest of blood, bearing the name
      Ellison, who should be alive at the end of the hundred years. Many futile
      attempts had been made to set aside this singular bequest; their ex post
      facto character rendered them abortive; but the attention of a jealous
      government was aroused, and a decree finally obtained, forbidding all
      similar accumulations. This act did not prevent young Ellison, upon his
      twenty-first birth-day, from entering into possession, as the heir of his
      ancestor, Seabright, of a fortune of four hundred and fifty millions of
      dollars. {*1}
    


      When it had become definitely known that such was the enormous wealth
      inherited, there were, of course, many speculations as to the mode of its
      disposal. The gigantic magnitude and the immediately available nature of
      the sum, dazzled and bewildered all who thought upon the topic. The
      possessor of any appreciable amount of money might have been imagined to
      perform any one of a thousand things. With riches merely surpassing those
      of any citizen, it would have been easy to suppose him engaging to supreme
      excess in the fashionable extravagances of his time; or busying himself
      with political intrigues; or aiming at ministerial power; or purchasing
      increase of nobility, or devising gorgeous architectural piles; or
      collecting large specimens of Virtu; or playing the munificent patron of
      Letters and Art; or endowing and bestowing his name upon extensive
      institutions of charity. But, for the inconceivable wealth in the actual
      possession of the young heir, these objects and all ordinary objects were
      felt to be inadequate. Recourse was had to figures; and figures but
      sufficed to confound. It was seen, that even at three per cent, the annual
      income of the inheritance amounted to no less than thirteen millions and
      five hundred thousand dollars; which was one million and one hundred and
      twenty-five thousand per month; or thirty-six thousand, nine hundred and
      eighty-six per day, or one thousand five hundred and forty-one per hour,
      or six and twenty dollars for every minute that flew. Thus the usual track
      of supposition was thoroughly broken up. Men knew not what to imagine.
      There were some who even conceived that Mr. Ellison would divest himself
      forthwith of at least two-thirds of his fortune as of utterly superfluous
      opulence; enriching whole troops of his relatives by division of his
      superabundance.
    


      I was not surprised, however, to perceive that he had long made up his
      mind upon a topic which had occasioned so much of discussion to his
      friends. Nor was I greatly astonished at the nature of his decision. In
      the widest and noblest sense, he was a poet. He comprehended, moreover,
      the true character, the august aims, the supreme majesty and dignity of
      the poetic sentiment. The proper gratification of the sentiment he
      instinctively felt to lie in the creation of novel forms of Beauty. Some
      peculiarities, either in his early education, or in the nature of his
      intellect, had tinged with what is termed materialism the whole cast of
      his ethical speculations; and it was this bias, perhaps, which
      imperceptibly led him to perceive that the most advantageous, if not the
      sole legitimate field for the exercise of the poetic sentiment, was to be
      found in the creation of novel moods of purely physical loveliness. Thus
      it happened that he became neither musician nor poet; if we use this
      latter term in its every-day acceptation. Or it might have been that
      he became neither the one nor the other, in pursuance of an idea of his
      which I have already mentioned—the idea, that in the contempt of
      ambition lay one of the essential principles of happiness on earth. Is it
      not, indeed, possible that while a high order of genius is necessarily
      ambitious, the highest is invariably above that which is termed ambition?
      And may it not thus happen that many far greater than Milton, have
      contentedly remained “mute and inglorious?” I believe the world has never
      yet seen, and that, unless through some series of accidents goading the
      noblest order of mind into distasteful exertion, the world will never
      behold, that full extent of triumphant execution, in the richer
      productions of Art, of which the human nature is absolutely capable.
    


      Mr. Ellison became neither musician nor poet; although no man lived more
      profoundly enamored both of Music and the Muse. Under other circumstances
      than those which invested him, it is not impossible that he would have
      become a painter. The field of sculpture, although in its nature rigidly
      poetical, was too limited in its extent and in its consequences, to have
      occupied, at any time, much of his attention. And I have now mentioned all
      the provinces in which even the most liberal understanding of the poetic
      sentiment has declared this sentiment capable of expatiating. I mean the
      most liberal public or recognized conception of the idea involved in the
      phrase “poetic sentiment.” But Mr. Ellison imagined that the richest, and
      altogether the most natural and most suitable province, had been blindly
      neglected. No definition had spoken of the Landscape-Gardener, as of the
      poet; yet my friend could not fail to perceive that the creation of the
      Landscape-Garden offered to the true muse the most magnificent of
      opportunities. Here was, indeed, the fairest field for the display of
      invention, or imagination, in the endless combining of forms of novel
      Beauty; the elements which should enter into combination being, at all
      times, and by a vast superiority, the most glorious which the earth could
      afford. In the multiform of the tree, and in the multicolor of the flower,
      he recognized the most direct and the most energetic efforts of Nature at
      physical loveliness. And in the direction or concentration of this effort,
      or, still more properly, in its adaption to the eyes which were to behold
      it upon earth, he perceived that he should be employing the best means—laboring
      to the greatest advantage—in the fulfilment of his destiny as Poet.
    


      “Its adaptation to the eyes which were to behold it upon earth.” In his
      explanation of this phraseology, Mr. Ellison did much towards solving what
      has always seemed to me an enigma. I mean the fact (which none but the
      ignorant dispute) that no such combinations of scenery exist in Nature as
      the painter of genius has in his power to produce. No such Paradises are
      to be found in reality as have glowed upon the canvass of Claude. In the
      most enchanting of natural landscapes, there will always be found a defect
      or an excess—many excesses and defects. While the component parts
      may exceed, individually, the highest skill of the artist, the arrangement
      of the parts will always be susceptible of improvement. In short, no
      position can be attained, from which an artistical eye, looking steadily,
      will not find matter of offence, in what is technically termed the
      composition of a natural landscape. And yet how unintelligible is this! In
      all other matters we are justly instructed to regard Nature as supreme.
      With her details we shrink from competition. Who shall presume to imitate
      the colors of the tulip, or to improve the proportions of the lily of the
      valley? The criticism which says, of sculpture or of portraiture, that
      “Nature is to be exalted rather than imitated,” is in error. No pictorial
      or sculptural combinations of points of human loveliness, do more than
      approach the living and breathing human beauty as it gladdens our daily
      path. Byron, who often erred, erred not in saying, I’ve seen more living
      beauty, ripe and real, than all the nonsense of their stone ideal. In
      landscape alone is the principle of the critic true; and, having felt its
      truth here, it is but the headlong spirit of generalization which has
      induced him to pronounce it true throughout all the domains of Art.
      Having, I say, felt its truth here. For the feeling is no affectation or
      chimera. The mathematics afford no more absolute demonstrations, than the
      sentiment of his Art yields to the artist. He not only believes, but
      positively knows, that such and such apparently arbitrary arrangements of
      matter, or form, constitute, and alone constitute, the true Beauty. Yet
      his reasons have not yet been matured into expression. It remains for a
      more profound analysis than the world has yet seen, fully to investigate
      and express them. Nevertheless is he confirmed in his instinctive
      opinions, by the concurrence of all his compeers. Let a composition be
      defective; let an emendation be wrought in its mere arrangement of form;
      let this emendation be submitted to every artist in the world; by each
      will its necessity be admitted. And even far more than this, in remedy of
      the defective composition, each insulated member of the fraternity will
      suggest the identical emendation.
    


      I repeat that in landscape arrangements, or collocations alone, is the
      physical Nature susceptible of “exaltation” and that, therefore, her
      susceptibility of improvement at this one point, was a mystery which,
      hitherto I had been unable to solve. It was Mr. Ellison who first
      suggested the idea that what we regarded as improvement or exaltation of
      the natural beauty, was really such, as respected only the mortal or human
      point of view; that each alteration or disturbance of the primitive
      scenery might possibly effect a blemish in the picture, if we could
      suppose this picture viewed at large from some remote point in the
      heavens. “It is easily understood,” says Mr. Ellison, “that what might
      improve a closely scrutinized detail, might, at the same time, injure a
      general and more distantly observed effect.” He spoke upon this
      topic with warmth: regarding not so much its immediate or obvious
      importance (which is little), as the character of the conclusions to
      which it might lead, or of the collateral propositions which it might
      serve to corroborate or sustain. There might be a class of beings, human
      once, but now to humanity invisible, for whose scrutiny and for whose
      refined appreciation of the beautiful, more especially than for our own,
      had been set in order by God the great landscape-garden of the whole
      earth.
    


      In the course of our discussion, my young friend took occasion to quote
      some passages from a writer who has been supposed to have well treated
      this theme.
    


      “There are, properly,” he writes, “but two styles of landscape-gardening,
      the natural and the artificial. One seeks to recall the original beauty of
      the country, by adapting its means to the surrounding scenery; cultivating
      trees in harmony with the hills or plain of the neighboring land;
      detecting and bringing into practice those nice relations of size,
      proportion and color which, hid from the common observer, are revealed
      everywhere to the experienced student of nature. The result of the natural
      style of gardening, is seen rather in the absence of all defects and
      incongruities—in the prevalence of a beautiful harmony and order,
      than in the creation of any special wonders or miracles. The artificial
      style has as many varieties as there are different tastes to gratify. It
      has a certain general relation to the various styles of building. There
      are the stately avenues and retirements of Versailles; Italian terraces;
      and a various mixed old English style, which bears some relation to the
      domestic Gothic or English Elizabethan architecture. Whatever may be said
      against the abuses of the artificial landscape-gardening, a mixture of
      pure art in a garden scene, adds to it a great beauty. This is partly
      pleasing to the eye, by the show of order and design, and partly moral. A
      terrace, with an old moss-covered balustrade, calls up at once to the eye,
      the fair forms that have passed there in other days. The slightest
      exhibition of art is an evidence of care and human interest.”
     


      “From what I have already observed,” said Mr. Ellison, “you will
      understand that I reject the idea, here expressed, of ‘recalling the
      original beauty of the country.’ The original beauty is never so great as
      that which may be introduced. Of course, much depends upon the selection
      of a spot with capabilities. What is said in respect to the ‘detecting and
      bringing into practice those nice relations of size, proportion and
      color,’ is a mere vagueness of speech, which may mean much, or little, or
      nothing, and which guides in no degree. That the true ‘result of the
      natural style of gardening is seen rather in the absence of all defects
      and incongruities, than in the creation of any special wonders or
      miracles,’ is a proposition better suited to the grovelling apprehension
      of the herd, than to the fervid dreams of the man of genius. The merit
      suggested is, at best, negative, and appertains to that hobbling criticism
      which, in letters, would elevate Addison into apotheosis. In truth, while
      that merit which consists in the mere avoiding demerit, appeals directly
      to the understanding, and can thus be foreshadowed in Rule, the loftier
      merit, which breathes and flames in invention or creation, can be
      apprehended solely in its results. Rule applies but to the excellences of
      avoidance—to the virtues which deny or refrain. Beyond these the
      critical art can but suggest. We may be instructed to build an Odyssey,
      but it is in vain that we are told how to conceive a ‘Tempest,’ an
      ‘Inferno,’ a ‘Prometheus Bound,’ a ‘Nightingale,’ such as that of Keats,
      or the ‘Sensitive Plant’ of Shelley. But, the thing done, the wonder
      accomplished, and the capacity for apprehension becomes universal. The
      sophists of the negative school, who, through inability to create, have
      scoffed at creation, are now found the loudest in applause. What, in its
      chrysalis condition of principle, affronted their demure reason, never
      fails, in its maturity of accomplishment, to extort admiration from their
      instinct of the beautiful or of the sublime.
    


      “Our author’s observations on the artificial style of gardening,”
       continued Mr. Ellison, “are less objectionable. ‘A mixture of pure art in
      a garden scene, adds to it a great beauty.’ This is just, and the
      reference to the sense of human interest is equally so. I repeat that the
      principle here expressed, is incontrovertible; but there may be something
      even beyond it. There may be an object in full keeping with the principle
      suggested—an object unattainable by the means ordinarily in
      possession of mankind, yet which, if attained, would lend a charm to the
      landscape-garden immeasurably surpassing that which a merely human
      interest could bestow. The true poet possessed of very unusual pecuniary
      resources, might possibly, while retaining the necessary idea of art or
      interest or culture, so imbue his designs at once with extent and novelty
      of Beauty, as to convey the sentiment of spiritual interference. It will
      be seen that, in bringing about such result, he secures all the advantages
      of interest or design, while relieving his work of all the harshness and
      technicality of Art. In the most rugged of wildernesses—in the most
      savage of the scenes of pure Nature—there is apparent the art of a
      Creator; yet is this art apparent only to reflection; in no respect has it
      the obvious force of a feeling. Now, if we imagine this sense of the
      Almighty Design to be harmonized in a measurable degree, if we suppose a
      landscape whose combined strangeness, vastness, definitiveness, and
      magnificence, shall inspire the idea of culture, or care, or
      superintendence, on the part of intelligences superior yet akin to
      humanity—then the sentiment of interest is preserved, while the Art
      is made to assume the air of an intermediate or secondary Nature—a
      Nature which is not God, nor an emanation of God, but which still is
      Nature, in the sense that it is the handiwork of the angels that hover
      between man and God.”
     


      It was in devoting his gigantic wealth to the practical embodiment of a
      vision such as this—in the free exercise in the open air, which
      resulted from personal direction of his plans—in the continuous and
      unceasing object which these plans afforded—in the high
      spirituality of the object itself—in the contempt of ambition
      which it enabled him more to feel than to affect—and, lastly, it
      was in the companionship and sympathy of a devoted wife, that Ellison
      thought to find, and found, an exemption from the ordinary cares of
      Humanity, with a far greater amount of positive happiness than ever
      glowed in the rapt day-dreams of De Staël.
    


MAELZEL’S CHESS-PLAYER


      Perhaps no exhibition of the kind has ever elicited so general attention
      as the Chess-Player of Maelzel. Wherever seen it has been an object of
      intense curiosity, to all persons who think. Yet the question of its modus
      operandi is still undetermined. Nothing has been written on this topic
      which can be considered as decisive—and accordingly we find every
      where men of mechanical genius, of great general acuteness, and
      discriminative understanding, who make no scruple in pronouncing the
      Automaton a pure machine, unconnected with human agency in its
      movements, and consequently, beyond all comparison, the most astonishing
      of the inventions of mankind. And such it would undoubtedly be, were they
      right in their supposition. Assuming this hypothesis, it would be grossly
      absurd to compare with the Chess-Player, any similar thing of either
      modern or ancient days. Yet there have been many and wonderful automata.
      In Brewster’s Letters on Natural Magic, we have an account of the most
      remarkable. Among these may be mentioned, as having beyond doubt existed,
      firstly, the coach invented by M. Camus for the amusement of Louis XIV
      when a child. A table, about four feet square, was introduced, into the
      room appropriated for the exhibition. Upon this table was placed a
      carriage, six inches in length, made of wood, and drawn by two horses of
      the same material. One window being down, a lady was seen on the back
      seat. A coachman held the reins on the box, and a footman and page were in
      their places behind. M. Camus now touched a spring; whereupon the coachman
      smacked his whip, and the horses proceeded in a natural manner, along the
      edge of the table, drawing after them the carriage. Having gone as far as
      possible in this direction, a sudden turn was made to the left, and the
      vehicle was driven at right angles to its former course, and still closely
      along the edge of the table. In this way the coach proceeded until it
      arrived opposite the chair of the young prince. It then stopped, the page
      descended and opened the door, the lady alighted, and presented a petition
      to her sovereign. She then re-entered. The page put up the steps, closed
      the door, and resumed his station. The coachman whipped his horses, and
      the carriage was driven back to its original position.
    


      The magician of M. Maillardet is also worthy of notice. We copy the
      following account of it from the Letters before mentioned of Dr.
      B., who derived his information principally from the Edinburgh
      Encyclopaedia.
    


      “One of the most popular pieces of mechanism which we have seen, Is the
      Magician constructed by M. Maillardet, for the purpose of answering
      certain given questions. A figure, dressed like a magician, appears seated
      at the bottom of a wall, holding a wand in one hand, and a book in the
      other A number of questions, ready prepared, are inscribed on oval
      medallions, and the spectator takes any of these he chooses and to which
      he wishes an answer, and having placed it in a drawer ready to receive it,
      the drawer shuts with a spring till the answer is returned. The magician
      then arises from his seat, bows his head, describes circles with his wand,
      and consulting the book as If in deep thought, he lifts it towards his
      face. Having thus appeared to ponder over the proposed question he raises
      his wand, and striking with it the wall above his head, two folding doors
      fly open, and display an appropriate answer to the question. The doors
      again close, the magician resumes his original position, and the drawer
      opens to return the medallion. There are twenty of these medallions, all
      containing different questions, to which the magician returns the most
      suitable and striking answers. The medallions are thin plates of brass, of
      an elliptical form, exactly resembling each other. Some of the medallions
      have a question inscribed on each side, both of which the magician
      answered in succession. If the drawer is shut without a medallion being
      put into it, the magician rises, consults his book, shakes his head, and
      resumes his seat. The folding doors remain shut, and the drawer is
      returned empty. If two medallions are put into the drawer together, an
      answer is returned only to the lower one. When the machinery is wound up,
      the movements continue about an hour, during which time about fifty
      questions may be answered. The inventor stated that the means by which the
      different medallions acted upon the machinery, so as to produce the proper
      answers to the questions which they contained, were extremely simple.”
     


      The duck of Vaucanson was still more remarkable. It was of the size
      of life, and so perfect an imitation of the living animal that all the
      spectators were deceived. It executed, says Brewster, all the natural
      movements and gestures, it ate and drank with avidity, performed all the
      quick motions of the head and throat which are peculiar to the duck, and
      like it muddled the water which it drank with its bill. It produced also
      the sound of quacking in the most natural manner. In the anatomical
      structure the artist exhibited the highest skill. Every bone in the real
      duck had its representative In the automaton, and its wings were
      anatomically exact. Every cavity, apophysis, and curvature was imitated,
      and each bone executed its proper movements. When corn was thrown down
      before it, the duck stretched out its neck to pick it up, swallowed, and
      digested it. {*1}
    


      But if these machines were ingenious, what shall we think of the
      calculating machine of Mr. Babbage? What shall we think of an engine of
      wood and metal which can not only compute astronomical and navigation
      tables to any given extent, but render the exactitude of its operations
      mathematically certain through its power of correcting its possible
      errors? What shall we think of a machine which can not only accomplish all
      this, but actually print off its elaborate results, when obtained, without
      the slightest intervention of the intellect of man? It will, perhaps, be
      said, in reply, that a machine such as we have described is altogether
      above comparison with the Chess-Player of Maelzel. By no means—it is
      altogether beneath it—that is to say provided we assume (what should
      never for a moment be assumed) that the Chess-Player is a pure machine,
      and performs its operations without any immediate human agency.
      Arithmetical or algebraical calculations are, from their very nature,
      fixed and determinate. Certain data being given, certain results
      necessarily and inevitably follow. These results have dependence upon
      nothing, and are influenced by nothing but the data originally
      given. And the question to be solved proceeds, or should proceed, to its
      final determination, by a succession of unerring steps liable to no
      change, and subject to no modification. This being the case, we can
      without difficulty conceive the possibility of so arranging a piece
      of mechanism, that upon starting In accordance with the data of the
      question to be solved, it should continue its movements regularly,
      progressively, and undeviatingly towards the required solution, since
      these movements, however complex, are never imagined to be otherwise than
      finite and determinate. But the case is widely different with the
      Chess-Player. With him there is no determinate progression. No one move in
      chess necessarily follows upon any one other. From no particular
      disposition of the men at one period of a game can we predicate their
      disposition at a different period. Let us place the first move in a
      game of chess, in juxta-position with the data of an algebraical
      question, and their great difference will be immediately perceived. From
      the latter—from the data—the second step of the
      question, dependent thereupon, inevitably follows. It is modelled by the
      data. It must be thus and not otherwise. But from the first
      move in the game of chess no especial second move follows of necessity. In
      the algebraical question, as it proceeds towards solution, the certainty
      of its operations remains altogether unimpaired. The second step
      having been a consequence of the data, the third step is equally a
      consequence of the second, the fourth of the third, the fifth of the
      fourth, and so on, and not possibly otherwise, to the end. But in
      proportion to the progress made in a game of chess, is the uncertainty
      of each ensuing move. A few moves having been made, no step is
      certain. Different spectators of the game would advise different moves.
      All is then dependent upon the variable judgment of the players. Now even
      granting (what should not be granted) that the movements of the Automaton
      Chess-Player were in themselves determinate, they would be necessarily
      interrupted and disarranged by the indeterminate will of his antagonist.
      There is then no analogy whatever between the operations of the
      Chess-Player, and those of the calculating machine of Mr. Babbage, and if
      we choose to call the former a pure machine we must be prepared to
      admit that it is, beyond all comparison, the most wonderful of the
      inventions of mankind. Its original projector, however, Baron Kempelen,
      had no scruple in declaring it to be a “very ordinary piece of mechanism—a
      bagatelle whose effects appeared so marvellous only from the
      boldness of the conception, and the fortunate choice of the methods
      adopted for promoting the illusion.” But it is needless to dwell upon this
      point. It is quite certain that the operations of the Automaton are
      regulated by mind, and by nothing else. Indeed this matter is
      susceptible of a mathematical demonstration, a priori. The only
      question then is of the manner in which human agency is brought to
      bear. Before entering upon this subject it would be as well to give a
      brief history and description of the Chess-Player for the benefit of such
      of our readers as may never have had an opportunity of witnessing Mr.
      Maelzel’s exhibition.
    


      The Automaton Chess-Player was invented in 1769, by Baron Kempelen, a
      nobleman of Presburg, in Hungary, who afterwards disposed of it, together
      with the secret of its operations, to its present possessor. {2*} Soon
      after its completion it was exhibited in Presburg, Paris, Vienna, and
      other continental cities. In 1783 and 1784, it was taken to London by Mr.
      Maelzel. Of late years it has visited the principal towns in the United
      States. Wherever seen, the most intense curiosity was excited by its
      appearance, and numerous have been the attempts, by men of all classes, to
      fathom the mystery of its evolutions. The cut on this page gives a
      tolerable representation of the figure as seen by the citizens of Richmond
      a few weeks ago. The right arm, however, should lie more at length upon
      the box, a chess-board should appear upon it, and the cushion should not
      be seen while the pipe is held. Some immaterial alterations have been made
      in the costume of the player since it came into the possession of Maelzel—the
      plume, for example, was not originally worn. {image of automaton}
    


      At the hour appointed for exhibition, a curtain is withdrawn, or folding
      doors are thrown open, and the machine rolled to within about twelve feet
      of the nearest of the spectators, between whom and it (the machine) a rope
      is stretched. A figure is seen habited as a Turk, and seated, with its
      legs crossed, at a large box apparently of maple wood, which serves it as
      a table. The exhibiter will, if requested, roll the machine to any portion
      of the room, suffer it to remain altogether on any designated spot, or
      even shift its location repeatedly during the progress of a game. The
      bottom of the box is elevated considerably above the floor by means of the
      castors or brazen rollers on which it moves, a clear view of the surface
      immediately beneath the Automaton being thus afforded to the spectators.
      The chair on which the figure sits is affixed permanently to the box. On
      the top of this latter is a chess-board, also permanently affixed. The
      right arm of the Chess-Player is extended at full length before him, at
      right angles with his body, and lying, in an apparently careless position,
      by the side of the board. The back of the hand is upwards. The board
      itself is eighteen inches square. The left arm of the figure is bent at
      the elbow, and in the left hand is a pipe. A green drapery conceals the
      back of the Turk, and falls partially over the front of both shoulders. To
      judge from the external appearance of the box, it is divided into five
      compartments—three cupboards of equal dimensions, and two drawers
      occupying that portion of the chest lying beneath the cupboards. The
      foregoing observations apply to the appearance of the Automaton upon its
      first introduction into the presence of the spectators.
    


      Maelzel now informs the company that he will disclose to their view the
      mechanism of the machine. Taking from his pocket a bunch of keys he
      unlocks with one of them, door marked ~ in the cut above, and throws the
      cupboard fully open to the inspection of all present. Its whole interior
      is apparently filled with wheels, pinions, levers, and other machinery,
      crowded very closely together, so that the eye can penetrate but a little
      distance into the mass. Leaving this door open to its full extent, he goes
      now round to the back of the box, and raising the drapery of the figure,
      opens another door situated precisely in the rear of the one first opened.
      Holding a lighted candle at this door, and shifting the position of the
      whole machine repeatedly at the same time, a bright light is thrown
      entirely through the cupboard, which is now clearly seen to be full,
      completely full, of machinery. The spectators being satisfied of this
      fact, Maelzel closes the back door, locks it, takes the key from the lock,
      lets fall the drapery of the figure, and comes round to the front. The
      door marked I, it will be remembered, is still open. The exhibiter now
      proceeds to open the drawer which lies beneath the cupboards at the bottom
      of the box—for although there are apparently two drawers, there is
      really only one—the two handles and two key holes being intended
      merely for ornament. Having opened this drawer to its full extent, a small
      cushion, and a set of chessmen, fixed in a frame work made to support them
      perpendicularly, are discovered. Leaving this drawer, as well as cupboard
      No. 1 open, Maelzel now unlocks door No. 2, and door No. 3, which are
      discovered to be folding doors, opening into one and the same compartment.
      To the right of this compartment, however, (that is to say the spectators’
      right) a small division, six inches wide, and filled with machinery, is
      partitioned off. The main compartment itself (in speaking of that portion
      of the box visible upon opening doors 2 and 3, we shall always call it the
      main compartment) is lined with dark cloth and contains no machinery
      whatever beyond two pieces of steel, quadrant-shaped, and situated one in
      each of the rear top corners of the compartment. A small protuberance
      about eight inches square, and also covered with dark cloth, lies on the
      floor of the compartment near the rear corner on the spectators’ left
      hand. Leaving doors No. 2 and No. 3 open as well as the drawer, and door
      No. I, the exhibiter now goes round to the back of the main compartment,
      and, unlocking another door there, displays clearly all the interior of
      the main compartment, by introducing a candle behind it and within it. The
      whole box being thus apparently disclosed to the scrutiny of the company,
      Maelzel, still leaving the doors and drawer open, rolls the Automaton
      entirely round, and exposes the back of the Turk by lifting up the
      drapery. A door about ten inches square is thrown open in the loins of the
      figure, and a smaller one also in the left thigh. The interior of the
      figure, as seen through these apertures, appears to be crowded with
      machinery. In general, every spectator is now thoroughly satisfied of
      having beheld and completely scrutinized, at one and the same time, every
      individual portion of the Automaton, and the idea of any person being
      concealed in the interior, during so complete an exhibition of that
      interior, if ever entertained, is immediately dismissed as preposterous in
      the extreme.
    


      M. Maelzel, having rolled the machine back into its original position, now
      informs the company that the Automaton will play a game of chess with any
      one disposed to encounter him. This challenge being accepted, a small
      table is prepared for the antagonist, and placed close by the rope, but on
      the spectators’ side of it, and so situated as not to prevent the company
      from obtaining a full view of the Automaton. From a drawer in this table
      is taken a set of chess-men, and Maelzel arranges them generally, but not
      always, with his own hands, on the chess board, which consists merely of
      the usual number of squares painted upon the table. The antagonist having
      taken his seat, the exhibiter approaches the drawer of the box, and takes
      therefrom the cushion, which, after removing the pipe from the hand of the
      Automaton, he places under its left arm as a support. Then taking also
      from the drawer the Automaton’s set of chess-men, he arranges them upon
      the chessboard before the figure. He now proceeds to close the doors and
      to lock them—leaving the bunch of keys in door No. 1. He also closes
      the drawer, and, finally, winds up the machine, by applying a key to an
      aperture in the left end (the spectators’ left) of the box. The game now
      commences—the Automaton taking the first move. The duration of the
      contest is usually limited to half an hour, but if it be not finished at
      the expiration of this period, and the antagonist still contend that he
      can beat the Automaton, M. Maelzel has seldom any objection to continue
      it. Not to weary the company, is the ostensible, and no doubt the real
      object of the limitation. It Wits of course be understood that when a move
      is made at his own table, by the antagonist, the corresponding move is
      made at the box of the Automaton, by Maelzel himself, who then acts as the
      representative of the antagonist. On the other hand, when the Turk moves,
      the corresponding move is made at the table of the antagonist, also by M.
      Maelzel, who then acts as the representative of the Automaton. In this
      manner it is necessary that the exhibiter should often pass from one table
      to the other. He also frequently goes in rear of the figure to remove the
      chess-men which it has taken, and which it deposits, when taken, on the
      box to the left (to its own left) of the board. When the Automaton
      hesitates in relation to its move, the exhibiter is occasionally seen to
      place himself very near its right side, and to lay his hand, now and then,
      in a careless manner upon the box. He has also a peculiar shuffle with his
      feet, calculated to induce suspicion of collusion with the machine in
      minds which are more cunning than sagacious. These peculiarities are, no
      doubt, mere mannerisms of M. Maelzel, or, if he is aware of them at all,
      he puts them in practice with a view of exciting in the spectators a false
      idea of the pure mechanism in the Automaton.
    


      The Turk plays with his left hand. All the movements of the arm are at
      right angles. In this manner, the hand (which is gloved and bent in a
      natural way,) being brought directly above the piece to be moved, descends
      finally upon it, the fingers receiving it, in most cases, without
      difficulty. Occasionally, however, when the piece is not precisely in its
      proper situation, the Automaton fails in his attempt at seizing it. When
      this occurs, no second effort is made, but the arm continues its movement
      in the direction originally intended, precisely as if the piece were in
      the fingers. Having thus designated the spot whither the move should have
      been made, the arm returns to its cushion, and Maelzel performs the
      evolution which the Automaton pointed out. At every movement of the figure
      machinery is heard in motion. During the progress of the game, the figure
      now and then rolls its eyes, as if surveying the board, moves its head,
      and pronounces the word echec (check) when necessary. {*3} If a
      false move be made by his antagonist, he raps briskly on the box with the
      fingers of his right hand, shakes his head roughly, and replacing the
      piece falsely moved, in its former situation, assumes the next move
      himself. Upon beating the game, he waves his head with an air of triumph,
      looks round complacently upon the spectators, and drawing his left arm
      farther back than usual, suffers his fingers alone to rest upon the
      cushion. In general, the Turk is victorious—once or twice he has
      been beaten. The game being ended, Maelzel will again if desired, exhibit
      the mechanism of the box, in the same manner as before. The machine is
      then rolled back, and a curtain hides it from the view of the company.
    


      There have been many attempts at solving the mystery of the Automaton. The
      most general opinion in relation to it, an opinion too not unfrequently
      adopted by men who should have known better, was, as we have before said,
      that no immediate human agency was employed—in other words, that the
      machine was purely a machine and nothing else. Many, however maintained
      that the exhibiter himself regulated the movements of the figure by
      mechanical means operating through the feet of the box. Others again,
      spoke confidently of a magnet. Of the first of these opinions we shall say
      nothing at present more than we have already said. In relation to the
      second it is only necessary to repeat what we have before stated, that the
      machine is rolled about on castors, and will, at the request of a
      spectator, be moved to and fro to any portion of the room, even during the
      progress of a game. The supposition of the magnet is also untenable—for
      if a magnet were the agent, any other magnet in the pocket of a spectator
      would disarrange the entire mechanism. The exhibiter, however, will suffer
      the most powerful loadstone to remain even upon the box during the whole
      of the exhibition.
    


      The first attempt at a written explanation of the secret, at least the
      first attempt of which we ourselves have any knowledge, was made in a
      large pamphlet printed at Paris in 1785. The author’s hypothesis amounted
      to this—that a dwarf actuated the machine. This dwarf he supposed to
      conceal himself during the opening of the box by thrusting his legs into
      two hollow cylinders, which were represented to be (but which are not)
      among the machinery in the cupboard No. I, while his body was out of the
      box entirely, and covered by the drapery of the Turk. When the doors were
      shut, the dwarf was enabled to bring his body within the box—the
      noise produced by some portion of the machinery allowing him to do so
      unheard, and also to close the door by which he entered. The interior of
      the automaton being then exhibited, and no person discovered, the
      spectators, says the author of this pamphlet, are satisfied that no one is
      within any portion of the machine. This whole hypothesis was too obviously
      absurd to require comment, or refutation, and accordingly we find that it
      attracted very little attention.
    


      In 1789 a book was published at Dresden by M. I. F. Freyhere in which
      another endeavor was made to unravel the mystery. Mr. Freyhere’s book was
      a pretty large one, and copiously illustrated by colored engravings. His
      supposition was that “a well-taught boy very thin and tall of his age
      (sufficiently so that he could be concealed in a drawer almost immediately
      under the chess-board”) played the game of chess and effected all the
      evolutions of the Automaton. This idea, although even more silly than that
      of the Parisian author, met with a better reception, and was in some
      measure believed to be the true solution of the wonder, until the inventor
      put an end to the discussion by suffering a close examination of the top
      of the box.
    


      These bizarre attempts at explanation were followed by others equally
      bizarre. Of late years however, an anonymous writer, by a course of
      reasoning exceedingly unphilosophical, has contrived to blunder upon a
      plausible solution—although we cannot consider it altogether the
      true one. His Essay was first published in a Baltimore weekly paper, was
      illustrated by cuts, and was entitled “An attempt to analyze the Automaton
      Chess-Player of M. Maelzel.” This Essay we suppose to have been the
      original of the pamphlet to which Sir David Brewster alludes in his
      letters on Natural Magic, and which he has no hesitation in declaring a
      thorough and satisfactory explanation. The results of the analysis
      are undoubtedly, in the main, just; but we can only account for Brewster’s
      pronouncing the Essay a thorough and satisfactory explanation, by
      supposing him to have bestowed upon it a very cursory and inattentive
      perusal. In the compendium of the Essay, made use of in the Letters on
      Natural Magic, it is quite impossible to arrive at any distinct conclusion
      in regard to the adequacy or inadequacy of the analysis, on account of the
      gross misarrangement and deficiency of the letters of reference employed.
      The same fault is to be found in the “Attempt &c.,” as we originally
      saw it. The solution consists in a series of minute explanations,
      (accompanied by wood-cuts, the whole occupying many pages) in which the
      object is to show the possibility of so shifting the partitions
      of the box, as to allow a human being, concealed in the interior, to
      move portions of his body from one part of the box to another, during the
      exhibition of the mechanism—thus eluding the scrutiny of the
      spectators. There can be no doubt, as we have before observed, and as we
      will presently endeavor to show, that the principle, or rather the result,
      of this solution is the true one. Some person is concealed in the box
      during the whole time of exhibiting the interior. We object, however, to
      the whole verbose description of the manner in which the partitions
      are shifted, to accommodate the movements of the person concealed. We
      object to it as a mere theory assumed in the first place, and to which
      circumstances are afterwards made to adapt themselves. It was not, and
      could not have been, arrived at by any inductive reasoning. In whatever
      way the shifting is managed, it is of course concealed at every step from
      observation. To show that certain movements might possibly be effected in
      a certain way, is very far from showing that they are actually so
      effected. There may be an infinity of other methods by which the same
      results may be obtained. The probability of the one assumed proving the
      correct one is then as unity to infinity. But, in reality, this particular
      point, the shifting of the partitions, is of no consequence whatever. It
      was altogether unnecessary to devote seven or eight pages for the purpose
      of proving what no one in his senses would deny—viz: that the
      wonderful mechanical genius of Baron Kempelen could invent the necessary
      means for shutting a door or slipping aside a pannel, with a human agent
      too at his service in actual contact with the pannel or the door, and the
      whole operations carried on, as the author of the Essay himself shows, and
      as we shall attempt to show more fully hereafter, entirely out of reach of
      the observation of the spectators.
    


      In attempting ourselves an explanation of the Automaton, we will, in the
      first place, endeavor to show how its operations are effected, and
      afterwards describe, as briefly as possible, the nature of the observations
      from which we have deduced our result.
    


      It will be necessary for a proper understanding of the subject, that we
      repeat here in a few words, the routine adopted by the exhibiter in
      disclosing the interior of the box—a routine from which he never
      deviates in any material particular. In the first place he opens the
      door No. I. Leaving this open, he goes round to the rear of the box, and
      opens a door precisely at the back of door No. I. To this back door he
      holds a lighted candle. He then closes the back door, locks it,
      and, coming round to the front, opens the drawer to its full extent. This
      done, he opens the doors No. 2 and No. 3, (the folding doors) and displays
      the interior of the main compartment. Leaving open the main compartment,
      the drawer, and the front door of cupboard No. I, he now goes to the rear
      again, and throws open the back door of the main compartment. In shutting
      up the box no particular order is observed, except that the folding doors
      are always closed before the drawer.
    


      Now, let us suppose that when the machine is first rolled into the
      presence of the spectators, a man is already within it. His body is
      situated behind the dense machinery in cupboard No. T. (the rear portion
      of which machinery is so contrived as to slip en masse, from the
      main compartment to the cupboard No. I, as occasion may require,) and his
      legs lie at full length in the main compartment. When Maelzel opens the
      door No. I, the man within is not in any danger of discovery, for the
      keenest eye cannot penetrate more than about two inches into the darkness
      within. But the case is otherwise when the back door of the cupboard No.
      I, is opened. A bright light then pervades the cupboard, and the body of
      the man would be discovered if it were there. But it is not. The putting
      the key in the lock of the back door was a signal on hearing which the
      person concealed brought his body forward to an angle as acute as possible—throwing
      it altogether, or nearly so, into the main compartment. This, however, is
      a painful position, and cannot be long maintained. Accordingly we find
      that Maelzel closes the back door. This being done, there is no
      reason why the body of the man may not resume its former situation—for
      the cupboard is again so dark as to defy scrutiny. The drawer is now
      opened, and the legs of the person within drop down behind it in the space
      it formerly occupied. {*4} There is, consequently, now no longer any part
      of the man in the main compartment—his body being behind the
      machinery in cupboard No. 1, and his legs in the space occupied by the
      drawer. The exhibiter, therefore, finds himself at liberty to display the
      main compartment. This he does—opening both its back and front doors—and
      no person Is discovered. The spectators are now satisfied that the whole
      of the box is exposed to view—and exposed too, all portions of it at
      one and the same time. But of course this is not the case. They neither
      see the space behind the drawer, nor the interior of cupboard No. 1—the
      front door of which latter the exhibiter virtually shuts in shutting its
      back door. Maelzel, having now rolled the machine around, lifted up the
      drapery of the Turk, opened the doors in his back and thigh, and shown his
      trunk to be full of machinery, brings the whole back into its original
      position, and closes the doors. The man within is now at liberty to move
      about. He gets up into the body of the Turk just so high as to bring his
      eyes above the level of the chess-board. It is very probable that he seats
      himself upon the little square block or protuberance which is seen in a
      corner of the main compartment when the doors are open. In this position
      he sees the chess-board through the bosom of the Turk which is of gauze.
      Bringing his right arm across his breast he actuates the little machinery
      necessary to guide the left arm and the fingers of the figure. This
      machinery is situated just beneath the left shoulder of the Turk, and is
      consequently easily reached by the right hand of the man concealed, if we
      suppose his right arm brought across the breast. The motions of the head
      and eyes, and of the right arm of the figure, as well as the sound echec
      are produced by other mechanism in the interior, and actuated at will
      by the man within. The whole of this mechanism—that is to say all
      the mechanism essential to the machine—is most probably contained
      within the little cupboard (of about six inches in breadth) partitioned
      off at the right (the spectators’ right) of the main compartment.
    


      In this analysis of the operations of the Automaton, we have purposely
      avoided any allusion to the manner in which the partitions are shifted,
      and it will now be readily comprehended that this point is a matter of no
      importance, since, by mechanism within the ability of any common
      carpenter, it might be effected in an infinity of different ways, and
      since we have shown that, however performed, it is performed out of the
      view of the spectators. Our result is founded upon the following observations
      taken during frequent visits to the exhibition of Maelzel. {*5}
    


      I. The moves of the Turk are not made at regular intervals of time, but
      accommodate themselves to the moves of the antagonist—although this
      point (of regularity) so important in all kinds of mechanical contrivance,
      might have been readily brought about by limiting the time allowed for the
      moves of the antagonist. For example, if this limit were three minutes,
      the moves of the Automaton might be made at any given intervals longer
      than three minutes. The fact then of irregularity, when regularity might
      have been so easily attained, goes to prove that regularity is unimportant
      to the action of the Automaton—in other words, that the Automaton is
      not a pure machine.


      2. When the Automaton is about to move a piece, a distinct motion is
      observable just beneath the left shoulder, and which motion agitates in a
      slight degree, the drapery covering the front of the left shoulder. This
      motion invariably precedes, by about two seconds, the movement of the arm
      itself—and the arm never, in any instance, moves without this
      preparatory motion in the shoulder. Now let the antagonist move a piece,
      and let the corresponding move be made by Maelzel, as usual, upon the
      board of the Automaton. Then let the antagonist narrowly watch the
      Automaton, until he detect the preparatory motion in the shoulder.
      Immediately upon detecting this motion, and before the arm itself begins
      to move, let him withdraw his piece, as if perceiving an error in his
      manœuvre. It will then be seen that the movement of the arm, which, in
      all other cases, immediately succeeds the motion in the shoulder, is
      withheld—is not made—although Maelzel has not yet performed,
      on the board of the Automaton, any move corresponding to the withdrawal of
      the antagonist. In this case, that the Automaton was about to move is
      evident—and that he did not move, was an effect plainly produced by
      the withdrawal of the antagonist, and without any intervention of Maelzel.
    


      This fact fully proves, 1—that the intervention of Maelzel, in
      performing the moves of the antagonist on the board of the Automaton, is
      not essential to the movements of the Automaton, 2—that its
      movements are regulated by mind—by some person who sees the
      board of the antagonist, 3—that its movements are not regulated by
      the mind of Maelzel, whose back was turned towards the antagonist at the
      withdrawal of his move.
    


      3. The Automaton does not invariably win the game. Were the machine a pure
      machine this would not be the case—it would always win. The principle
      being discovered by which a machine can be made to play a game
      of chess, an extension of the same principle would enable it to win a game—a
      farther extension would enable it to win all games—that is,
      to beat any possible game of an antagonist. A little consideration will
      convince any one that the difficulty of making a machine beat all games,
      Is not in the least degree greater, as regards the principle of the
      operations necessary, than that of making it beat a single game. If then
      we regard the Chess-Player as a machine, we must suppose, (what is highly
      improbable,) that its inventor preferred leaving it incomplete to
      perfecting it—a supposition rendered still more absurd, when we
      reflect that the leaving it incomplete would afford an argument against
      the possibility of its being a pure machine—the very argument we now
      adduce.
    


      4. When the situation of the game is difficult or complex, we never
      perceive the Turk either shake his head or roll his eyes. It is only when
      his next move is obvious, or when the game is so circumstanced that to a
      man in the Automaton’s place there would be no necessity for reflection.
      Now these peculiar movements of the head and eyes are movements customary
      with persons engaged in meditation, and the ingenious Baron Kempelen would
      have adapted these movements (were the machine a pure machine) to
      occasions proper for their display—that is, to occasions of
      complexity. But the reverse is seen to be the case, and this reverse
      applies precisely to our supposition of a man in the interior. When
      engaged in meditation about the game he has no time to think of setting in
      motion the mechanism of the Automaton by which are moved the head and the
      eyes. When the game, however, is obvious, he has time to look about him,
      and, accordingly, we see the head shake and the eyes roll.
    


      5. When the machine is rolled round to allow the spectators an examination
      of the back of the Turk, and when his drapery is lifted up and the doors
      in the trunk and thigh thrown open, the interior of the trunk is seen to
      be crowded with machinery. In scrutinizing this machinery while the
      Automaton was in motion, that is to say while the whole machine was moving
      on the castors, it appeared to us that certain portions of the mechanism
      changed their shape and position in a degree too great to be accounted for
      by the simple laws of perspective; and subsequent examinations convinced
      us that these undue alterations were attributable to mirrors in the
      interior of the trunk. The introduction of mirrors among the machinery
      could not have been intended to influence, in any degree, the machinery
      itself. Their operation, whatever that operation should prove to be, must
      necessarily have reference to the eye of the spectator. We at once
      concluded that these mirrors were so placed to multiply to the vision some
      few pieces of machinery within the trunk so as to give it the appearance
      of being crowded with mechanism. Now the direct inference from this is
      that the machine is not a pure machine. For if it were, the inventor, so
      far from wishing its mechanism to appear complex, and using deception for
      the purpose of giving it this appearance, would have been especially
      desirous of convincing those who witnessed his exhibition, of the simplicity
      of the means by which results so wonderful were brought about.
    


      6. The external appearance, and, especially, the deportment of the Turk,
      are, when we consider them as imitations of life, but very
      indifferent imitations. The countenance evinces no ingenuity, and is
      surpassed, in its resemblance to the human face, by the very commonest of
      wax-works. The eyes roll unnaturally in the head, without any
      corresponding motions of the lids or brows. The arm, particularly,
      performs its operations in an exceedingly stiff, awkward, jerking, and
      rectangular manner. Now, all this is the result either of inability in
      Maelzel to do better, or of intentional neglect—accidental neglect
      being out of the question, when we consider that the whole time of the
      ingenious proprietor is occupied in the improvement of his machines. Most
      assuredly we must not refer the unlife-like appearances to inability—for
      all the rest of Maelzel’s automata are evidence of his full ability to
      copy the motions and peculiarities of life with the most wonderful
      exactitude. The rope-dancers, for example, are inimitable. When the clown
      laughs, his lips, his eyes, his eye-brows, and eyelids—indeed, all
      the features of his countenance—are imbued with their appropriate
      expressions. In both him and his companion, every gesture is so entirely
      easy, and free from the semblance of artificiality, that, were it not for
      the diminutiveness of their size, and the fact of their being passed from
      one spectator to another previous to their exhibition on the rope, it
      would be difficult to convince any assemblage of persons that these wooden
      automata were not living creatures. We cannot, therefore, doubt Mr.
      Maelzel’s ability, and we must necessarily suppose that he intentionally
      suffered his Chess Player to remain the same artificial and unnatural
      figure which Baron Kempelen (no doubt also through design) originally made
      it. What this design was it is not difficult to conceive. Were the
      Automaton life-like in its motions, the spectator would be more apt to
      attribute its operations to their true cause, (that is, to human agency
      within) than he is now, when the awkward and rectangular manœuvres convey
      the idea of pure and unaided mechanism.
    


      7. When, a short time previous to the commencement of the game, the
      Automaton is wound up by the exhibiter as usual, an ear in any degree
      accustomed to the sounds produced in winding up a system of machinery,
      will not fail to discover, instantaneously, that the axis turned by the
      key in the box of the Chess-Player, cannot possibly be connected with
      either a weight, a spring, or any system of machinery whatever. The
      inference here is the same as in our last observation. The winding up is
      inessential to the operations of the Automaton, and is performed with the
      design of exciting in the spectators the false idea of mechanism.
    


      8. When the question is demanded explicitly of Maelzel—“Is the
      Automaton a pure machine or not?” his reply is invariably the same—“I
      will say nothing about it.” Now the notoriety of the Automaton, and the
      great curiosity it has every where excited, are owing more especially to
      the prevalent opinion that it is a pure machine, than to any other
      circumstance. Of course, then, it is the interest of the proprietor to
      represent it as a pure machine. And what more obvious, and more effectual
      method could there be of impressing the spectators with this desired idea,
      than a positive and explicit declaration to that effect? On the other
      hand, what more obvious and effectual method could there be of exciting a
      disbelief in the Automaton’s being a pure machine, than by withholding
      such explicit declaration? For, people will naturally reason thus,—It
      is Maelzel’s interest to represent this thing a pure machine—he
      refuses to do so, directly, in words, although he does not scruple, and is
      evidently anxious to do so, indirectly by actions—were it actually
      what he wishes to represent it by actions, he would gladly avail himself
      of the more direct testimony of words—the inference is, that a
      consciousness of its not being a pure machine, is the reason of his
      silence—his actions cannot implicate him in a falsehood—his
      words may.
    


      9. When, in exhibiting the interior of the box, Maelzel has thrown open
      the door No. I, and also the door immediately behind it, he holds a
      lighted candle at the back door (as mentioned above) and moves the entire
      machine to and fro with a view of convincing the company that the cupboard
      No. 1 is entirely filled with machinery. When the machine is thus moved
      about, it will be apparent to any careful observer, that whereas that
      portion of the machinery near the front door No. 1, is perfectly steady
      and unwavering, the portion farther within fluctuates, in a very slight
      degree, with the movements of the machine. This circumstance first aroused
      in us the suspicion that the more remote portion of the machinery was so
      arranged as to be easily slipped, en masse, from its position when
      occasion should require it. This occasion we have already stated to occur
      when the man concealed within brings his body into an erect position upon
      the closing of the back door.
    


      10. Sir David Brewster states the figure of the Turk to be of the size of
      life—but in fact it is far above the ordinary size. Nothing is more
      easy than to err in our notions of magnitude. The body of the Automaton is
      generally insulated, and, having no means of immediately comparing it with
      any human form, we suffer ourselves to consider it as of ordinary
      dimensions. This mistake may, however, be corrected by observing the
      Chess-Player when, as is sometimes the case, the exhibiter approaches it.
      Mr. Maelzel, to be sure, is not very tall, but upon drawing near the
      machine, his head will be found at least eighteen inches below the head of
      the Turk, although the latter, it will be remembered, is in a sitting
      position.
    


      11. The box behind which the Automaton is placed, is precisely three feet
      six inches long, two feet four inches deep, and two feet six inches high.
      These dimensions are fully sufficient for the accommodation of a man very
      much above the common size—and the main compartment alone is capable
      of holding any ordinary man in the position we have mentioned as assumed
      by the person concealed. As these are facts, which any one who doubts them
      may prove by actual calculation, we deem it unnecessary to dwell upon
      them. We will only suggest that, although the top of the box is apparently
      a board of about three inches in thickness, the spectator may satisfy
      himself by stooping and looking up at it when the main compartment is
      open, that it is in reality very thin. The height of the drawer also will
      be misconceived by those who examine it in a cursory manner. There is a
      space of about three inches between the top of the drawer as seen from the
      exterior, and the bottom of the cupboard—a space which must be
      included in the height of the drawer. These contrivances to make the room
      within the box appear less than it actually is, are referrible to a design
      on the part of the inventor, to impress the company again with a false
      idea, viz. that no human being can be accommodated within the box.
    


      12. The interior of the main compartment is lined throughout with cloth.
      This cloth we suppose to have a twofold object. A portion of it
      may form, when tightly stretched, the only partitions which there is
      any necessity for removing during the changes of the man’s position, viz:
      the partition between the rear of the main compartment and the rear of the
      cupboard No. 1, and the partition between the main compartment, and the
      space behind the drawer when open. If we imagine this to be the case, the
      difficulty of shifting the partitions vanishes at once, if indeed any such
      difficulty could be supposed under any circumstances to exist. The second
      object of the cloth is to deaden and render indistinct all sounds
      occasioned by the movements of the person within.
    


      13. The antagonist (as we have before observed) is not suffered to play at
      the board of the Automaton, but is seated at some distance from the
      machine. The reason which, most probably, would be assigned for this
      circumstance, if the question were demanded, is, that were the antagonist
      otherwise situated, his person would intervene between the machine and the
      spectators, and preclude the latter from a distinct view. But this
      difficulty might be easily obviated, either by elevating the seats of the
      company, or by turning the end of the box towards them during the game.
      The true cause of the restriction is, perhaps, very different. Were the
      antagonist seated in contact with the box, the secret would be liable to
      discovery, by his detecting, with the aid of a quick car, the breathings
      of the man concealed.
    


      14. Although M. Maelzel, in disclosing the interior of the machine,
      sometimes slightly deviates from the routine which we have pointed
      out, yet reeler in any instance does he so deviate from it
      as to interfere with our solution. For example, he has been known to open,
      first of all, the drawer—but he never opens the main compartment
      without first closing the back door of cupboard No. 1—he never opens
      the main compartment without first pulling out the drawer—he never
      shuts the drawer without first shutting the main compartment—he
      never opens the back door of cupboard No. 1 while the main compartment is
      open—and the game of chess is never commenced until the whole
      machine is closed. Now if it were observed that never, in any single
      instance, did M. Maelzel differ from the routine we have pointed out
      as necessary to our solution, it would be one of the strongest possible
      arguments in corroboration of it—but the argument becomes infinitely
      strengthened if we duly consider the circumstance that he does
      occasionally deviate from the routine but never does so deviate
      as to falsify the solution.
    


      15. There are six candles on the board of the Automaton during exhibition.
      The question naturally arises—“Why are so many employed, when a
      single candle, or, at farthest, two, would have been amply sufficient to
      afford the spectators a clear view of the board, in a room otherwise so
      well lit up as the exhibition room always is—when, moreover, if we
      suppose the machine a pure machine, there can be no necessity for
      so much light, or indeed any light at all, to enable it to perform
      its operations—and when, especially, only a single candle is placed
      upon the table of the antagonist?” The first and most obvious inference
      is, that so strong a light is requisite to enable the man within to see
      through the transparent material (probably fine gauze) of which the breast
      of the Turk is composed. But when we consider the arrangement of the
      candles, another reason immediately presents itself. There are six lights
      (as we have said before) in all. Three of these are on each side of the
      figure. Those most remote from the spectators are the longest—those
      in the middle are about two inches shorter—and those nearest the
      company about two inches shorter still—and the candles on one side
      differ in height from the candles respectively opposite on the other, by a
      ratio different from two inches—that is to say, the longest candle
      on one side is about three inches shorter than the longest candle on the
      other, and so on. Thus it will be seen that no two of the candles are of
      the same height, and thus also the difficulty of ascertaining the material
      of the breast of the figure (against which the light is especially
      directed) is greatly augmented by the dazzling effect of the complicated
      crossings of the rays—crossings which are brought about by placing
      the centres of radiation all upon different levels.
    


      16. While the Chess-Player was in possession of Baron Kempelen, it was
      more than once observed, first, that an Italian in the suite of the Baron
      was never visible during the playing of a game at chess by the Turk, and,
      secondly, that the Italian being taken seriously ill, the exhibition was
      suspended until his recovery. This Italian professed a total ignorance
      of the game of chess, although all others of the suite played well.
      Similar observations have been made since the Automaton has been purchased
      by Maelzel. There is a man, Schlumberoer, who attends him wherever
      he goes, but who has no ostensible occupation other than that of assisting
      in the packing and unpacking of the automata. This man is about the medium
      size, and has a remarkable stoop in the shoulders. Whether he professes to
      play chess or not, we are not informed. It is quite certain, however, that
      he is never to be seen during the exhibition of the Chess-Player, although
      frequently visible just before and just after the exhibition. Moreover,
      some years ago Maelzel visited Richmond with his automata, and exhibited
      them, we believe, in the house now occupied by M. Bossieux as a Dancing
      Academy. Schlumberger was suddenly taken ill, and during his
      illness there was no exhibition of the Chess-Player. These facts are well
      known to many of our citizens. The reason assigned for the suspension of
      the Chess-Player’s performances, was not the illness of Schlumberger.
      The inferences from all this we leave, without farther comment, to the
      reader.
    


      17. The Turk plays with his left arm. A circumstance so remarkable
      cannot be accidental. Brewster takes no notice of it whatever beyond a
      mere statement, we believe, that such is the fact. The early writers of
      treatises on the Automaton, seem not to have observed the matter at all,
      and have no reference to it. The author of the pamphlet alluded to by
      Brewster, mentions it, but acknowledges his inability to account for it.
      Yet it is obviously from such prominent discrepancies or incongruities as
      this that deductions are to be made (if made at all) which shall lead us
      to the truth.
    


      The circumstance of the Automaton’s playing with his left hand cannot have
      connexion with the operations of the machine, considered merely as such.
      Any mechanical arrangement which would cause the figure to move, in any
      given manner, the left arm—could, if reversed, cause it to move, in
      the same manner, the right. But these principles cannot be extended to the
      human organization, wherein there is a marked and radical difference in
      the construction, and, at all events, in the powers, of the right and left
      arms. Reflecting upon this latter fact, we naturally refer the incongruity
      noticeable in the Chess-Player to this peculiarity in the human
      organization. If so, we must imagine some reversion—for the
      Chess-Player plays precisely as a man would not. These ideas, once
      entertained, are sufficient of themselves, to suggest the notion of a man
      in the interior. A few more imperceptible steps lead us, finally, to the
      result. The Automaton plays with his left arm, because under no other
      circumstances could the man within play with his right—a desideratum
      of course. Let us, for example, imagine the Automaton to play with his
      right arm. To reach the machinery which moves the arm, and which we have
      before explained to lie just beneath the shoulder, it would be necessary
      for the man within either to use his right arm in an exceedingly painful
      and awkward position, (viz. brought up close to his body and tightly
      compressed between his body and the side of the Automaton,) or else to use
      his left arm brought across his breast. In neither case could he act with
      the requisite ease or precision. On the contrary, the Automaton playing,
      as it actually does, with the left arm, all difficulties vanish. The right
      arm of the man within is brought across his breast, and his right fingers
      act, without any constraint, upon the machinery in the shoulder of the
      figure.
    


      We do not believe that any reasonable objections can be urged against this
      solution of the Automaton Chess-Player.
    


THE POWER OF WORDS


      OINOS. Pardon, Agathos, the weakness of a spirit new-fledged with
      immortality!
    


      AGATHOS. You have spoken nothing, my Oinos, for which pardon is to be
      demanded. Not even here is knowledge a thing of intuition. For wisdom, ask
      of the angels freely, that it may be given!
    


      OINOS. But in this existence, I dreamed that I should be at once cognizant
      of all things, and thus at once be happy in being cognizant of all.
    


      AGATHOS. Ah, not in knowledge is happiness, but in the acquisition of
      knowledge! In for ever knowing, we are for ever blessed; but to know all
      were the curse of a fiend.
    


      OINOS. But does not The Most High know all?
    


      AGATHOS. That (since he is The Most Happy) must be still the one thing
      unknown even to Him.
    


      OINOS. But, since we grow hourly in knowledge, must not at last all things
      be known?
    


      AGATHOS. Look down into the abysmal distances!—attempt to force the
      gaze down the multitudinous vistas of the stars, as we sweep slowly
      through them thus—and thus—and thus! Even the spiritual
      vision, is it not at all points arrested by the continuous golden walls of
      the universe?—the walls of the myriads of the shining bodies that
      mere number has appeared to blend into unity?
    


      OINOS. I clearly perceive that the infinity of matter is no dream.
    


      AGATHOS. There are no dreams in Aidenn—but it is here whispered
      that, of this infinity of matter, the sole purpose is to afford infinite
      springs, at which the soul may allay the thirst to know, which is for ever
      unquenchable within it—since to quench it, would be to extinguish
      the soul’s self. Question me then, my Oinos, freely and without fear.
      Come! we will leave to the left the loud harmony of the Pleiades, and
      swoop outward from the throne into the starry meadows beyond Orion, where,
      for pansies and violets, and heart’s-ease, are the beds of the
      triplicate and triple-tinted suns.
    


      OINOS. And now, Agathos, as we proceed, instruct me!—speak to me in
      the earth’s familiar tones. I understand not what you hinted to me, just
      now, of the modes or of the method of what, during mortality, we were
      accustomed to call Creation. Do you mean to say that the Creator is not
      God?
    


      AGATHOS. I mean to say that the Deity does not create.
    


      OINOS. Explain.
    


      AGATHOS. In the beginning only, he created. The seeming creatures which
      are now, throughout the universe, so perpetually springing into being, can
      only be considered as the mediate or indirect, not as the direct or
      immediate results of the Divine creative power.
    


      OINOS. Among men, my Agathos, this idea would be considered heretical in
      the extreme.
    


      AGATHOS. Among angels, my Oinos, it is seen to be simply true.
    


      OINOS. I can comprehend you thus far—that certain operations of what
      we term Nature, or the natural laws, will, under certain conditions, give
      rise to that which has all the appearance of creation. Shortly before the
      final overthrow of the earth, there were, I well remember, many very
      successful experiments in what some philosophers were weak enough to
      denominate the creation of animalculæ.
    


      AGATHOS. The cases of which you speak were, in fact, instances of the
      secondary creation—and of the only species of creation which has
      ever been, since the first word spoke into existence the first law.
    


      OINOS. Are not the starry worlds that, from the abyss of nonentity, burst
      hourly forth into the heavens—are not these stars, Agathos, the
      immediate handiwork of the King?
    


      AGATHOS. Let me endeavor, my Oinos, to lead you, step by step, to the
      conception I intend. You are well aware that, as no thought can perish, so
      no act is without infinite result. We moved our hands, for example, when
      we were dwellers on the earth, and, in so doing, gave vibration to the
      atmosphere which engirdled it. This vibration was indefinitely extended,
      till it gave impulse to every particle of the earth’s air, which
      thenceforward, and for ever, was actuated by the one movement of the hand.
      This fact the mathematicians of our globe well knew. They made the special
      effects, indeed, wrought in the fluid by special impulses, the subject of
      exact calculation—so that it became easy to determine in what
      precise period an impulse of given extent would engirdle the orb, and
      impress (for ever) every atom of the atmosphere circumambient.
      Retrograding, they found no difficulty, from a given effect, under given
      conditions, in determining the value of the original impulse. Now the
      mathematicians who saw that the results of any given impulse were
      absolutely endless—and who saw that a portion of these results were
      accurately traceable through the agency of algebraic analysis—who
      saw, too, the facility of the retrogradation—these men saw, at the
      same time, that this species of analysis itself, had within itself a
      capacity for indefinite progress—that there were no bounds
      conceivable to its advancement and applicability, except within the
      intellect of him who advanced or applied it. But at this point our
      mathematicians paused.
    


      OINOS. And why, Agathos, should they have proceeded?
    


      AGATHOS. Because there were some considerations of deep interest beyond.
      It was deducible from what they knew, that to a being of infinite
      understanding—one to whom the perfection of the algebraic analysis
      lay unfolded—there could be no difficulty in tracing every impulse
      given the air—and the ether through the air—to the remotest
      consequences at any even infinitely remote epoch of time. It is indeed
      demonstrable that every such impulse given the air, must, in the end,
      impress every individual thing that exists within the universe;—and
      the being of infinite understanding—the being whom we have imagined—might
      trace the remote undulations of the impulse—trace them upward and
      onward in their influences upon all particles of an matter—upward
      and onward for ever in their modifications of old forms—or, in other
      words, in their creation of new—until he found them reflected—unimpressive
      at last—back from the throne of the Godhead. And not only could such
      a thing do this, but at any epoch, should a given result be afforded him—should
      one of these numberless comets, for example, be presented to his
      inspection—he could have no difficulty in determining, by the
      analytic retrogradation, to what original impulse it was due. This power
      of retrogradation in its absolute fulness and perfection—this
      faculty of referring at all epochs, all effects to all causes—is of
      course the prerogative of the Deity alone—but in every variety of
      degree, short of the absolute perfection, is the power itself exercised by
      the whole host of the Angelic intelligences.
    


      OINOS. But you speak merely of impulses upon the air.
    


      AGATHOS. In speaking of the air, I referred only to the earth; but the
      general proposition has reference to impulses upon the ether—which,
      since it pervades, and alone pervades all space, is thus the great medium
      of creation.
    


      OINOS. Then all motion, of whatever nature, creates?
    


      AGATHOS. It must: but a true philosophy has long taught that the source of
      all motion is thought—and the source of all thought is—
    


      OINOS. God.
    


      AGATHOS. I have spoken to you, Oinos, as to a child of the fair Earth
      which lately perished—of impulses upon the atmosphere of the Earth.
    


      OINOS. You did.
    


      AGATHOS. And while I thus spoke, did there not cross your mind some
      thought of the physical power of words? Is not every word an impulse on
      the air?
    


      OINOS. But why, Agathos, do you weep—and why, oh why do your wings
      droop as we hover above this fair star—which is the greenest and yet
      most terrible of all we have encountered in our flight? Its brilliant
      flowers look like a fairy dream—but its fierce volcanoes like the
      passions of a turbulent heart.
    


      AGATHOS. They are!—they are! This wild star—it is now three
      centuries since, with clasped hands, and with streaming eyes, at the feet
      of my beloved—I spoke it—with a few passionate sentences—into
      birth. Its brilliant flowers are the dearest of all unfulfilled dreams,
      and its raging volcanoes are the passions of the most turbulent and
      unhallowed of hearts.
    


THE COLLOQUY OF MONOS AND UNA


Μελλοντα
ταυτα.—SOPHOCLES—Antig.

     “These things are in the near future.”


 Una. “Born again?”
     


 Monos. Yes, fairest and best beloved Una, “born again.” These were
      the words upon whose mystical meaning I had so long pondered, rejecting
      the explanations of the priesthood, until Death himself resolved for me
      the secret.
    


Una. Death!
    


Monos. How strangely, sweet Una, you echo my words! I observe, too,
      a vacillation in your step—a joyous inquietude in your eyes. You are
      confused and oppressed by the majestic novelty of the Life Eternal. Yes,
      it was of Death I spoke. And here how singularly sounds that word which of
      old was wont to bring terror to all hearts—throwing a mildew upon
      all pleasures!
    


Una. Ah, Death, the spectre which sate at all feasts! How often,
      Monos, did we lose ourselves in speculations upon its nature! How
      mysteriously did it act as a check to human bliss—saying unto it
      “thus far, and no farther!” That earnest mutual love, my own
      Monos, which burned within our bosoms—how vainly did we flatter
      ourselves, feeling happy in its first up-springing, that our happiness
      would strengthen with its strength! Alas! as it grew, so grew in our
      hearts the dread of that evil hour which was hurrying to separate us
      forever! Thus, in time, it became painful to love. Hate would have been
      mercy then.
    


Monos. Speak not here of these griefs, dear Una—mine, mine,
      forever now!
    


 Una. But the memory of past sorrow—is it not present joy? I
      have much to say yet of the things which have been. Above all, I burn to
      know the incidents of your own passage through the dark Valley and Shadow.
    


 Monos. And when did the radiant Una ask anything of her Monos in
      vain? I will be minute in relating all—but at what point shall the
      weird narrative begin?
    


Una. At what point?
    


Monos. You have said.
    


Una. Monos, I comprehend you. In Death we have both learned the
      propensity of man to define the indefinable. I will not say, then,
      commence with the moment of life’s cessation—but commence with that
      sad, sad instant when, the fever having abandoned you, you sank into a
      breathless and motionless torpor, and I pressed down your pallid eyelids
      with the passionate fingers of love.
    


 Monos. One word first, my Una, in regard to man’s general
      condition at this epoch. You will remember that one or two of the wise
      among our forefathers—wise in fact, although not in the world’s
      esteem—had ventured to doubt the propriety of the term
      “improvement,” as applied to the progress of our civilization. There were
      periods in each of the five or six centuries immediately preceding our
      dissolution, when arose some vigorous intellect, boldly contending for
      those principles whose truth appears now, to our disenfranchised reason,
      so utterly obvious—principles which should have taught our race to
      submit to the guidance of the natural laws, rather than attempt their
      control. At long intervals some masterminds appeared, looking upon each
      advance in practical science as a retro-gradation in the true utility.
      Occasionally the poetic intellect—that intellect which we now feel
      to have been the most exalted of all—since those truths which to us
      were of the most enduring importance could only be reached by that analogy
      which speaks in proof tones to the imagination alone and to the unaided
      reason bears no weight—occasionally did this poetic intellect
      proceed a step farther in the evolving of the vague idea of the
      philosophic, and find in the mystic parable that tells of the tree of
      knowledge, and of its forbidden fruit, death-producing, a distinct
      intimation that knowledge was not meet for man in the infant condition of
      his soul. And these men—the poets—living and perishing amid
      the scorn of the “utilitarians”—of rough pedants, who arrogated to
      themselves a title which could have been properly applied only to the
      scorned—these men, the poets, pondered piningly, yet not unwisely,
      upon the ancient days when our wants were not more simple than our
      enjoyments were keen—days when mirth was a word unknown, so solemnly
      deep-toned was happiness—holy, august and blissful days, when blue
      rivers ran undammed, between hills unhewn, into far forest solitudes,
      primæval, odorous, and unexplored.
    


      Yet these noble exceptions from the general misrule served but to
      strengthen it by opposition. Alas! we had fallen upon the most evil of
      all our evil days. The great “movement”—that was the
      cant term—went on: a diseased commotion, moral and physical.
      Art—the Arts—arose supreme, and, once enthroned, cast chains
      upon the intellect which had elevated them to power. Man, because he
      could not but acknowledge the majesty of Nature, fell into childish
      exultation at his acquired and still-increasing dominion over her
      elements. Even while he stalked a God in his own fancy, an infantine
      imbecility came over him. As might be supposed from the origin of his
      disorder, he grew infected with system, and with abstraction. He
      enwrapped himself in generalities. Among other odd ideas, that of
      universal equality gained ground; and in the face of analogy and of
      God—in despite of the loud warning voice of the laws of
      gradation so visibly pervading all things in Earth and
      Heaven—wild attempts at an omni-prevalent Democracy were made. Yet
      this evil sprang necessarily from the leading evil—Knowledge. Man
      could not both know and succumb. Meantime huge smoking cities arose,
      innumerable. Green leaves shrank before the hot breath of furnaces. The
      fair face of Nature was deformed as with the ravages of some loathsome
      disease. And methinks, sweet Una, even our slumbering sense of the forced
      and of the far-fetched might have arrested us here. But now it appears
      that we had worked out our own destruction in the perversion of our
      taste, or rather in the blind neglect of its culture in the schools. For,
      in truth, it was at this crisis that taste alone—that faculty
      which, holding a middle position between the pure intellect and the moral
      sense, could never safely have been disregarded—it was now that
      taste alone could have led us gently back to Beauty, to Nature, and to
      Life. But alas for the pure contemplative spirit and majestic intuition
      of Plato! Alas for the μουσικη which
      he justly regarded as an all-sufficient education for the soul! Alas for
      him and for it!—since both were most desperately needed when both
      were most entirely forgotten or despised. {*1}
    


      Pascal, a philosopher whom we both love, has said, how truly!—“que
      tout notre raisonnement se rèduit à céder au sentiment;” and it is not
      impossible that the sentiment of the natural, had time permitted it, would
      have regained its old ascendancy over the harsh mathematical reason of the
      schools. But this thing was not to be. Prematurely induced by intemperance
      of knowledge the old age of the world drew on. This the mass of mankind
      saw not, or, living lustily although unhappily, affected not to see. But,
      for myself, the Earth’s records had taught me to look for widest ruin as
      the price of highest civilization. I had imbibed a prescience of our Fate
      from comparison of China the simple and enduring, with Assyria the
      architect, with Egypt the astrologer, with Nubia, more crafty than either,
      the turbulent mother of all Arts. In history {*2} of these regions I met
      with a ray from the Future. The individual artificialities of the three
      latter were local diseases of the Earth, and in their individual
      overthrows we had seen local remedies applied; but for the infected world
      at large I could anticipate no regeneration save in death. That man, as a
      race, should not become extinct, I saw that he must be “born again.”
     


      And now it was, fairest and dearest, that we wrapped our spirits, daily,
      in dreams. Now it was that, in twilight, we discoursed of the days to
      come, when the Art-scarred surface of the Earth, having undergone that
      purification {*3} which alone could efface its rectangular obscenities,
      should clothe itself anew in the verdure and the mountain-slopes and the
      smiling waters of Paradise, and be rendered at length a fit dwelling-place
      for man:—for man the Death purged—for man to whose now exalted
      intellect there should be poison in knowledge no more—for the
      redeemed, regenerated, blissful, and now immortal, but still for the
      material, man.
    


Una. Well do I remember these conversations, dear Monos; but the
      epoch of the fiery overthrow was not so near at hand as we believed, and
      as the corruption you indicate did surely warrant us in believing. Men
      lived; and died individually. You yourself sickened, and passed into the
      grave; and thither your constant Una speedily followed you. And though the
      century which has since elapsed, and whose conclusion brings us thus
      together once more, tortured our slumbering senses with no impatience of
      duration, yet, my Monos, it was a century still.
    


Monos. Say, rather, a point in the vague infinity. Unquestionably,
      it was in the Earth’s dotage that I died. Wearied at heart with anxieties
      which had their origin in the general turmoil and decay, I succumbed to
      the fierce fever. After some few days of pain, and many of dreamy delirium
      replete with ecstasy, the manifestations of which you mistook for pain,
      while I longed but was impotent to undeceive you—after some days
      there came upon me, as you have said, a breathless and motionless torpor;
      and this was termed Death by those who stood around me.
    


      Words are vague things. My condition did not deprive me of sentience. It
      appeared to me not greatly dissimilar to the extreme quiescence of him,
      who, having slumbered long and profoundly, lying motionless and fully
      prostrate in a midsummer noon, begins to steal slowly back into
      consciousness, through the mere sufficiency of his sleep, and without
      being awakened by external disturbances.
    


      I breathed no longer. The pulses were still. The heart had ceased to beat.
      Volition had not departed, but was powerless. The senses were unusually
      active, although eccentrically so—assuming often each other’s
      functions at random. The taste and the smell were inextricably confounded,
      and became one sentiment, abnormal and intense. The rose-water with which
      your tenderness had moistened my lips to the last, affected me with sweet
      fancies of flowers—fantastic flowers, far more lovely than any of
      the old Earth, but whose prototypes we have here blooming around us. The
      eyelids, transparent and bloodless, offered no complete impediment to
      vision. As volition was in abeyance, the balls could not roll in their
      sockets but all objects within the range of the visual hemisphere were
      seen with more or less distinctness; the rays which fell upon the external
      retina, or into the corner of the eye, producing a more vivid effect than
      those which struck the front or interior surface. Yet, in the former
      instance, this effect was so far anomalous that I appreciated it only as
      sound—sound sweet or discordant as the matters presenting themselves
      at my side were light or dark in shade—curved or angular in outline.
      The hearing, at the same time, although excited in degree, was not
      irregular in action—estimating real sounds with an extravagance of
      precision, not less than of sensibility. Touch had undergone a
      modification more peculiar. Its impressions were tardily received, but
      pertinaciously retained, and resulted always in the highest physical
      pleasure. Thus the pressure of your sweet fingers upon my eyelids, at
      first only recognised through vision, at length, long after their removal,
      filled my whole being with a sensual delight immeasurable. I say with a
      sensual delight. All my perceptions were purely sensual. The materials
      furnished the passive brain by the senses were not in the least degree
      wrought into shape by the deceased understanding. Of pain there was some
      little; of pleasure there was much; but of moral pain or pleasure none at
      all. Thus your wild sobs floated into my ear with all their mournful
      cadences, and were appreciated in their every variation of sad tone; but
      they were soft musical sounds and no more; they conveyed to the extinct
      reason no intimation of the sorrows which gave them birth; while the large
      and constant tears which fell upon my face, telling the bystanders of a
      heart which broke, thrilled every fibre of my frame with ecstasy alone.
      And this was in truth the Death of which these bystanders spoke
      reverently, in low whispers—you, sweet Una, gaspingly, with loud
      cries.
    


      They attired me for the coffin—three or four dark figures which
      flitted busily to and fro. As these crossed the direct line of my vision
      they affected me as forms; but upon passing to my side their images
      impressed me with the idea of shrieks, groans, and other dismal
      expressions of terror, of horror, or of wo. You alone, habited in a white
      robe, passed in all directions musically about me.
    


      The day waned; and, as its light faded away, I became possessed by a vague
      uneasiness—an anxiety such as the sleeper feels when sad real sounds
      fall continuously within his ear—low distant bell-tones, solemn, at
      long but equal intervals, and mingling with melancholy dreams. Night
      arrived; and with its shadows a heavy discomfort. It oppressed my limbs
      with the oppression of some dull weight, and was palpable. There was also
      a moaning sound, not unlike the distant reverberation of surf, but more
      continuous, which, beginning with the first twilight, had grown in
      strength with the darkness. Suddenly lights were brought into the room,
      and this reverberation became forthwith interrupted into frequent unequal
      bursts of the same sound, but less dreary and less distinct. The ponderous
      oppression was in a great measure relieved; and, issuing from the flame of
      each lamp, (for there were many,) there flowed unbrokenly into my ears a
      strain of melodious monotone. And when now, dear Una, approaching the bed
      upon which I lay outstretched, you sat gently by my side, breathing odor
      from your sweet lips, and pressing them upon my brow, there arose
      tremulously within my bosom, and mingling with the merely physical
      sensations which circumstances had called forth, a something akin to
      sentiment itself—a feeling that, half appreciating, half responded
      to your earnest love and sorrow; but this feeling took no root in the
      pulseless heart, and seemed indeed rather a shadow than a reality, and
      faded quickly away, first into extreme quiescence, and then into a purely
      sensual pleasure as before.
    


      And now, from the wreck and the chaos of the usual senses, there appeared
      to have arisen within me a sixth, all perfect. In its exercise I found a
      wild delight—yet a delight still physical, inasmuch as the
      understanding had in it no part. Motion in the animal frame had fully
      ceased. No muscle quivered; no nerve thrilled; no artery throbbed. But
      there seemed to have sprung up in the brain, that of which no words could
      convey to the merely human intelligence even an indistinct conception. Let
      me term it a mental pendulous pulsation. It was the moral embodiment of
      man’s abstract idea of Time. By the absolute equalization of this movement—or
      of such as this—had the cycles of the firmamental orbs themselves,
      been adjusted. By its aid I measured the irregularities of the clock upon
      the mantel, and of the watches of the attendants. Their tickings came
      sonorously to my ears. The slightest deviations from the true proportion—and
      these deviations were omni-prevalent—affected me just as violations
      of abstract truth were wont, on earth, to affect the moral sense. Although
      no two of the time-pieces in the chamber struck the individual seconds
      accurately together, yet I had no difficulty in holding steadily in mind
      the tones, and the respective momentary errors of each. And this—this
      keen, perfect, self-existing sentiment of duration—this sentiment
      existing (as man could not possibly have conceived it to exist)
      independently of any succession of events—this idea—this sixth
      sense, upspringing from the ashes of the rest, was the first obvious and
      certain step of the intemporal soul upon the threshold of the temporal
      Eternity.
    


      It was midnight; and you still sat by my side. All others had departed
      from the chamber of Death. They had deposited me in the coffin. The lamps
      burned flickeringly; for this I knew by the tremulousness of the
      monotonous strains. But, suddenly these strains diminished in distinctness
      and in volume. Finally they ceased. The perfume in my nostrils died away.
      Forms affected my vision no longer. The oppression of the Darkness
      uplifted itself from my bosom. A dull shock like that of electricity
      pervaded my frame, and was followed by total loss of the idea of contact.
      All of what man has termed sense was merged in the sole consciousness of
      entity, and in the one abiding sentiment of duration. The mortal body had
      been at length stricken with the hand of the deadly Decay.
    


      Yet had not all of sentience departed; for the consciousness and the
      sentiment remaining supplied some of its functions by a lethargic
      intuition. I appreciated the direful change now in operation upon the
      flesh, and, as the dreamer is sometimes aware of the bodily presence of
      one who leans over him, so, sweet Una, I still dully felt that you sat by
      my side. So, too, when the noon of the second day came, I was not
      unconscious of those movements which displaced you from my side, which
      confined me within the coffin, which deposited me within the hearse, which
      bore me to the grave, which lowered me within it, which heaped heavily the
      mould upon me, and which thus left me, in blackness and corruption, to my
      sad and solemn slumbers with the worm.
    


      And here, in the prison-house which has few secrets to disclose, there
      rolled away days and weeks and months; and the soul watched narrowly each
      second as it flew, and, without effort, took record of its flight—without
      effort and without object.
    


      A year passed. The consciousness of being had grown hourly more
      indistinct, and that of mere locality had, in great measure, usurped its
      position. The idea of entity was becoming merged in that of place. The
      narrow space immediately surrounding what had been the body, was now
      growing to be the body itself. At length, as often happens to the sleeper
      (by sleep and its world alone is Death imaged)—at length, as
      sometimes happened on Earth to the deep slumberer, when some flitting
      light half startled him into awaking, yet left him half enveloped in
      dreams—so to me, in the strict embrace of the Shadow came that light
      which alone might have had power to startle—the light of enduring
      Love. Men toiled at the grave in which I lay darkling. They upthrew the
      damp earth. Upon my mouldering bones there descended the coffin of Una.
    


      And now again all was void. That nebulous light had been extinguished.
      That feeble thrill had vibrated itself into quiescence. Many lustra had
      supervened. Dust had returned to dust. The worm had food no more. The
      sense of being had at length utterly departed, and there reigned in its
      stead—instead of all things—dominant and perpetual—the
      autocrats Place and Time. For that which was not—for that which had
      no form—for that which had no thought—for that which had no
      sentience—for that which was soulless, yet of which matter formed no
      portion—for all this nothingness, yet for all this immortality, the
      grave was still a home, and the corrosive hours, co-mates.
    


THE CONVERSATION OF EIROS AND CHARMION


Πυρ σοι
προσοισω.

     I will bring fire to thee.

                    —EURIPIDES—Androm.


      EIROS.

      Why do you call me Eiros?
    


      CHARMION.

      So henceforward will you always be called. You must forget too, my earthly
      name, and speak to me as Charmion.
    


      EIROS.

      This is indeed no dream!
    


      CHARMION.

      Dreams are with us no more; but of these mysteries anon. I rejoice to see
      you looking life-like and rational. The film of the shadow has already
      passed from off your eyes. Be of heart and fear nothing. Your allotted
      days of stupor have expired and, to-morrow, I will myself induct you into
      the full joys and wonders of your novel existence.
    


      EIROS.

      True—I feel no stupor—none at all. The wild sickness and the
      terrible darkness have left me, and I hear no longer that mad, rushing,
      horrible sound, like the “voice of many waters.” Yet my senses are
      bewildered, Charmion, with the keenness of their perception of the new.
    


      CHARMION.

      A few days will remove all this;—but I fully understand you, and
      feel for you. It is now ten earthly years since I underwent what you
      undergo—yet the remembrance of it hangs by me still. You have now
      suffered all of pain, however, which you will suffer in Aidenn.
    


      EIROS.

      In Aidenn?
    


      CHARMION.

      In Aidenn.
    


      EIROS.

      Oh God!—pity me, Charmion!—I am overburthened with the majesty
      of all things—of the unknown now known—of the speculative
      Future merged in the august and certain Present.
    


      CHARMION.

      Grapple not now with such thoughts. To-morrow we will speak of this. Your
      mind wavers, and its agitation will find relief in the exercise of simple
      memories. Look not around, nor forward—but back. I am burning with
      anxiety to hear the details of that stupendous event which threw you among
      us. Tell me of it. Let us converse of familiar things, in the old familiar
      language of the world which has so fearfully perished.
    


      EIROS.

      Most fearfully, fearfully!—this is indeed no dream.
    


      CHARMION.

      Dreams are no more. Was I much mourned, my Eiros?
    


      EIROS.

      Mourned, Charmion?—oh deeply. To that last hour of all, there hung a
      cloud of intense gloom and devout sorrow over your household.
    


      CHARMION.

      And that last hour—speak of it. Remember that, beyond the naked fact
      of the catastrophe itself, I know nothing. When, coming out from among
      mankind, I passed into Night through the Grave—at that period, if I
      remember aright, the calamity which overwhelmed you was utterly
      unanticipated. But, indeed, I knew little of the speculative philosophy of
      the day.
    


      EIROS.

      The individual calamity was as you say entirely unanticipated; but
      analogous misfortunes had been long a subject of discussion with
      astronomers. I need scarce tell you, my friend, that, even when you left
      us, men had agreed to understand those passages in the most holy writings
      which speak of the final destruction of all things by fire, as having
      reference to the orb of the earth alone. But in regard to the immediate
      agency of the ruin, speculation had been at fault from that epoch in
      astronomical knowledge in which the comets were divested of the terrors of
      flame. The very moderate density of these bodies had been well
      established. They had been observed to pass among the satellites of
      Jupiter, without bringing about any sensible alteration either in the
      masses or in the orbits of these secondary planets. We had long regarded
      the wanderers as vapory creations of inconceivable tenuity, and as
      altogether incapable of doing injury to our substantial globe, even in the
      event of contact. But contact was not in any degree dreaded; for the
      elements of all the comets were accurately known. That among them we
      should look for the agency of the threatened fiery destruction had been
      for many years considered an inadmissible idea. But wonders and wild
      fancies had been, of late days, strangely rife among mankind; and,
      although it was only with a few of the ignorant that actual apprehension
      prevailed, upon the announcement by astronomers of a new comet, yet this
      announcement was generally received with I know not what of agitation and
      mistrust.
    


      The elements of the strange orb were immediately calculated, and it was at
      once conceded by all observers, that its path, at perihelion, would bring
      it into very close proximity with the earth. There were two or three
      astronomers, of secondary note, who resolutely maintained that a contact
      was inevitable. I cannot very well express to you the effect of this
      intelligence upon the people. For a few short days they would not believe
      an assertion which their intellect so long employed among worldly
      considerations could not in any manner grasp. But the truth of a vitally
      important fact soon makes its way into the understanding of even the most
      stolid. Finally, all men saw that astronomical knowledge lied not, and
      they awaited the comet. Its approach was not, at first, seemingly rapid;
      nor was its appearance of very unusual character. It was of a dull red,
      and had little perceptible train. For seven or eight days we saw no
      material increase in its apparent diameter, and but a partial alteration
      in its color. Meantime, the ordinary affairs of men were discarded and all
      interests absorbed in a growing discussion, instituted by the philosophic,
      in respect to the cometary nature. Even the grossly ignorant aroused their
      sluggish capacities to such considerations. The learned now gave their
      intellect—their soul—to no such points as the allaying of
      fear, or to the sustenance of loved theory. They sought—they panted
      for right views. They groaned for perfected knowledge. Truth arose in the
      purity of her strength and exceeding majesty, and the wise bowed down and
      adored.
    


      That material injury to our globe or to its inhabitants would result from
      the apprehended contact, was an opinion which hourly lost ground among the
      wise; and the wise were now freely permitted to rule the reason and the
      fancy of the crowd. It was demonstrated, that the density of the comet’s
      nucleus was far less than that of our rarest gas; and the harmless passage
      of a similar visitor among the satellites of Jupiter was a point strongly
      insisted upon, and which served greatly to allay terror. Theologists with
      an earnestness fear-enkindled, dwelt upon the biblical prophecies, and
      expounded them to the people with a directness and simplicity of which no
      previous instance had been known. That the final destruction of the earth
      must be brought about by the agency of fire, was urged with a spirit that
      enforced every where conviction; and that the comets were of no fiery
      nature (as all men now knew) was a truth which relieved all, in a great
      measure, from the apprehension of the great calamity foretold. It is
      noticeable that the popular prejudices and vulgar errors in regard to
      pestilences and wars—errors which were wont to prevail upon every
      appearance of a comet—were now altogether unknown. As if by some
      sudden convulsive exertion, reason had at once hurled superstition from
      her throne. The feeblest intellect had derived vigor from excessive
      interest.
    


      What minor evils might arise from the contact were points of elaborate
      question. The learned spoke of slight geological disturbances, of probable
      alterations in climate, and consequently in vegetation, of possible
      magnetic and electric influences. Many held that no visible or perceptible
      effect would in any manner be produced. While such discussions were going
      on, their subject gradually approached, growing larger in apparent
      diameter, and of a more brilliant lustre. Mankind grew paler as it came.
      All human operations were suspended.
    


      There was an epoch in the course of the general sentiment when the comet
      had attained, at length, a size surpassing that of any previously recorded
      visitation. The people now, dismissing any lingering hope that the
      astronomers were wrong, experienced all the certainty of evil. The
      chimerical aspect of their terror was gone. The hearts of the stoutest of
      our race beat violently within their bosoms. A very few days sufficed,
      however, to merge even such feelings in sentiments more unendurable We
      could no longer apply to the strange orb any accustomed thoughts. Its
      historical attributes had disappeared. It oppressed us with a hideous
      novelty of emotion. We saw it not as an astronomical phenomenon in the
      heavens, but as an incubus upon our hearts, and a shadow upon our brains.
      It had taken, with inconceivable rapidity, the character of a gigantic
      mantle of rare flame, extending from horizon to horizon.
    


      Yet a day, and men breathed with greater freedom. It was clear that we
      were already within the influence of the comet; yet we lived. We even felt
      an unusual elasticity of frame and vivacity of mind. The exceeding tenuity
      of the object of our dread was apparent; for all heavenly objects were
      plainly visible through it. Meantime, our vegetation had perceptibly
      altered; and we gained faith, from this predicted circumstance, in the
      foresight of the wise. A wild luxuriance of foliage, utterly unknown
      before, burst out upon every vegetable thing.
    


      Yet another day—and the evil was not altogether upon us. It was now
      evident that its nucleus would first reach us. A wild change had come over
      all men; and the first sense of pain was the wild signal for general
      lamentation and horror. This first sense of pain lay in a rigorous
      constriction of the breast and lungs, and an insufferable dryness of the
      skin. It could not be denied that our atmosphere was radically affected;
      the conformation of this atmosphere and the possible modifications to
      which it might be subjected, were now the topics of discussion. The result
      of investigation sent an electric thrill of the intensest terror through
      the universal heart of man.
    


      It had been long known that the air which encircled us was a compound of
      oxygen and nitrogen gases, in the proportion of twenty-one measures of
      oxygen, and seventy-nine of nitrogen in every one hundred of the
      atmosphere. Oxygen, which was the principle of combustion, and the vehicle
      of heat, was absolutely necessary to the support of animal life, and was
      the most powerful and energetic agent in nature. Nitrogen, on the
      contrary, was incapable of supporting either animal life or flame. An
      unnatural excess of oxygen would result, it had been ascertained in just
      such an elevation of the animal spirits as we had latterly experienced. It
      was the pursuit, the extension of the idea, which had engendered awe. What
      would be the result of a total extraction of the nitrogen? A combustion
      irresistible, all-devouring, omni-prevalent, immediate;—the entire
      fulfilment, in all their minute and terrible details, of the fiery and
      horror-inspiring denunciations of the prophecies of the Holy Book.
    


      Why need I paint, Charmion, the now disenchained frenzy of mankind? That
      tenuity in the comet which had previously inspired us with hope, was now
      the source of the bitterness of despair. In its impalpable gaseous
      character we clearly perceived the consummation of Fate. Meantime a day
      again passed—bearing away with it the last shadow of Hope. We gasped
      in the rapid modification of the air. The red blood bounded tumultuously
      through its strict channels. A furious delirium possessed all men; and,
      with arms rigidly outstretched towards the threatening heavens, they
      trembled and shrieked aloud. But the nucleus of the destroyer was now upon
      us; even here in Aidenn, I shudder while I speak. Let me be brief—brief
      as the ruin that overwhelmed. For a moment there was a wild lurid light
      alone, visiting and penetrating all things. Then—let us bow down,
      Charmion, before the excessive majesty of the great God!—then, there
      came a shouting and pervading sound, as if from the mouth itself of HIM;
      while the whole incumbent mass of ether in which we existed, burst at once
      into a species of intense flame, for whose surpassing brilliancy and
      all-fervid heat even the angels in the high Heaven of pure knowledge have
      no name. Thus ended all.
    


SHADOW—A PARABLE


Yea, though I walk through the valley of the Shadow.

                    —Psalm of David.


      Ye who read are still among the living; but I who write shall have long
      since gone my way into the region of shadows. For indeed strange things
      shall happen, and secret things be known, and many centuries shall pass
      away, ere these memorials be seen of men. And, when seen, there will be
      some to disbelieve, and some to doubt, and yet a few who will find much to
      ponder upon in the characters here graven with a stylus of iron.
    


      The year had been a year of terror, and of feelings more intense than
      terror for which there is no name upon the earth. For many prodigies and
      signs had taken place, and far and wide, over sea and land, the black
      wings of the Pestilence were spread abroad. To those, nevertheless,
      cunning in the stars, it was not unknown that the heavens wore an aspect
      of ill; and to me, the Greek Oinos, among others, it was evident that now
      had arrived the alternation of that seven hundred and ninety-fourth year
      when, at the entrance of Aries, the planet Jupiter is conjoined with the
      red ring of the terrible Saturnus. The peculiar spirit of the skies, if I
      mistake not greatly, made itself manifest, not only in the physical orb of
      the earth, but in the souls, imaginations, and meditations of mankind.
    


      Over some flasks of the red Chian wine, within the walls of a noble hall,
      in a dim city called Ptolemais, we sat, at night, a company of seven. And
      to our chamber there was no entrance save by a lofty door of brass: and
      the door was fashioned by the artisan Corinnos, and, being of rare
      workmanship, was fastened from within. Black draperies, likewise, in the
      gloomy room, shut out from our view the moon, the lurid stars, and the
      peopleless streets—but the boding and the memory of Evil, they would
      not be so excluded. There were things around us and about of which I can
      render no distinct account—things material and spiritual—heaviness
      in the atmosphere—a sense of suffocation—anxiety—and,
      above all, that terrible state of existence which the nervous experience
      when the senses are keenly living and awake, and meanwhile the powers of
      thought lie dormant. A dead weight hung upon us. It hung upon our limbs—upon
      the household furniture—upon the goblets from which we drank; and
      all things were depressed, and borne down thereby—all things save
      only the flames of the seven lamps which illumined our revel. Uprearing
      themselves in tall slender lines of light, they thus remained burning all
      pallid and motionless; and in the mirror which their lustre formed upon
      the round table of ebony at which we sat, each of us there assembled
      beheld the pallor of his own countenance, and the unquiet glare in the
      downcast eyes of his companions. Yet we laughed and were merry in our
      proper way—which was hysterical; and sang the songs of Anacreon—which
      are madness; and drank deeply—although the purple wine reminded us
      of blood. For there was yet another tenant of our chamber in the person of
      young Zoilus. Dead, and at full length he lay, enshrouded; the genius and
      the demon of the scene. Alas! he bore no portion in our mirth, save that
      his countenance, distorted with the plague, and his eyes, in which Death
      had but half extinguished the fire of the pestilence, seemed to take such
      interest in our merriment as the dead may haply take in the merriment of
      those who are to die. But although I, Oinos, felt that the eyes of the
      departed were upon me, still I forced myself not to perceive the
      bitterness of their expression, and gazing down steadily into the depths
      of the ebony mirror, sang with a loud and sonorous voice the songs of the
      son of Teios. But gradually my songs they ceased, and their echoes,
      rolling afar off among the sable draperies of the chamber, became weak,
      and undistinguishable, and so faded away. And lo! from among those sable
      draperies where the sounds of the song departed, there came forth a dark
      and undefined shadow—a shadow such as the moon, when low in heaven,
      might fashion from the figure of a man: but it was the shadow neither of
      man nor of God, nor of any familiar thing. And quivering awhile among the
      draperies of the room, it at length rested in full view upon the surface
      of the door of brass. But the shadow was vague, and formless, and
      indefinite, and was the shadow neither of man nor of God—neither God
      of Greece, nor God of Chaldaea, nor any Egyptian God. And the shadow
      rested upon the brazen doorway, and under the arch of the entablature of
      the door, and moved not, nor spoke any word, but there became stationary
      and remained. And the door whereupon the shadow rested was, if I remember
      aright, over against the feet of the young Zoilus enshrouded. But we, the
      seven there assembled, having seen the shadow as it came out from among
      the draperies, dared not steadily behold it, but cast down our eyes, and
      gazed continually into the depths of the mirror of ebony. And at length I,
      Oinos, speaking some low words, demanded of the shadow its dwelling and
      its appellation. And the shadow answered, “I am SHADOW, and my dwelling is
      near to the Catacombs of Ptolemais, and hard by those dim plains of
      Helusion which border upon the foul Charonian canal.” And then did we, the
      seven, start from our seats in horror, and stand trembling, and
      shuddering, and aghast, for the tones in the voice of the shadow were not
      the tones of any one being, but of a multitude of beings, and, varying in
      their cadences from syllable to syllable fell duskly upon our ears in the
      well-remembered and familiar accents of many thousand departed friends.
    


VOLUME 5.


PHILOSOPHY OF FURNITURE.


      In the internal decoration, if not in the external architecture of their
      residences, the English are supreme. The Italians have but little
      sentiment beyond marbles and colours. In France, meliora probant,
      deteriora sequuntur—the people are too much a race of gadabouts
      to maintain those household proprieties of which, indeed, they have a
      delicate appreciation, or at least the elements of a proper sense. The
      Chinese and most of the eastern races have a warm but inappropriate fancy.
      The Scotch are poor decorists. The Dutch have, perhaps, an
      indeterminate idea that a curtain is not a cabbage. In Spain they are all
      curtains—a nation of hangmen. The Russians do not furnish. The
      Hottentots and Kickapoos are very well in their way. The Yankees alone are
      preposterous.
    


      How this happens, it is not difficult to see. We have no aristocracy of
      blood, and having therefore as a natural, and indeed as an inevitable
      thing, fashioned for ourselves an aristocracy of dollars, the display
      of wealth has here to take the place and perform the office of the
      heraldic display in monarchical countries. By a transition readily
      understood, and which might have been as readily foreseen, we have been
      brought to merge in simple show our notions of taste itself.
    


      To speak less abstractly. In England, for example, no mere parade of
      costly appurtenances would be so likely as with us, to create an
      impression of the beautiful in respect to the appurtenances themselves—or
      of taste as regards the proprietor:—this for the reason, first, that
      wealth is not, in England, the loftiest object of ambition as constituting
      a nobility; and secondly, that there, the true nobility of blood,
      confining itself within the strict limits of legitimate taste, rather
      avoids than affects that mere costliness in which a parvenu rivalry
      may at any time be successfully attempted.
    


      The people will imitate the nobles, and the result is a thorough
      diffusion of the proper feeling. But in America, the coins current being
      the sole arms of the aristocracy, their display may be said, in general,
      to be the sole means of the aristocratic distinction; and the populace,
      looking always upward for models, are insensibly led to confound the two
      entirely separate ideas of magnificence and beauty. In short, the cost of
      an article of furniture has at length come to be, with us, nearly the sole
      test of its merit in a decorative point of view—and this test, once
      established, has led the way to many analogous errors, readily traceable
      to the one primitive folly.
    


      There could be nothing more directly offensive to the eye of an artist
      than the interior of what is termed in the United States—that is to
      say, in Appallachia—a well-furnished apartment. Its most usual
      defect is a want of keeping. We speak of the keeping of a room as we would
      of the keeping of a picture—for both the picture and the room are
      amenable to those undeviating principles which regulate all varieties of
      art; and very nearly the same laws by which we decide on the higher merits
      of a painting, suffice for decision on the adjustment of a chamber.
    


      A want of keeping is observable sometimes in the character of the several
      pieces of furniture, but generally in their colours or modes of adaptation
      to use Very often the eye is offended by their inartistic
      arrangement. Straight lines are too prevalent—too uninterruptedly
      continued—or clumsily interrupted at right angles. If curved lines
      occur, they are repeated into unpleasant uniformity. By undue precision,
      the appearance of many a fine apartment is utterly spoiled.
    


      Curtains are rarely well disposed, or well chosen in respect to other
      decorations. With formal furniture, curtains are out of place; and an
      extensive volume of drapery of any kind is, under any circumstance,
      irreconcilable with good taste—the proper quantum, as well as the
      proper adjustment, depending upon the character of the general effect.
    


      Carpets are better understood of late than of ancient days, but we still
      very frequently err in their patterns and colours. The soul of the
      apartment is the carpet. From it are deduced not only the hues but the
      forms of all objects incumbent. A judge at common law may be an ordinary
      man; a good judge of a carpet must be a genius. Yet we have heard
      discoursing of carpets, with the air “d’un mouton qui reve,” fellows
      who should not and who could not be entrusted with the management of their
      own moustaches. Every one knows that a large floor may have
      a covering of large figures, and that a small one must have a covering of
      small—yet this is not all the knowledge in the world. As regards
      texture, the Saxony is alone admissible. Brussels is the preterpluperfect
      tense of fashion, and Turkey is taste in its dying agonies. Touching
      pattern—a carpet should not be bedizzened out like a Riccaree
      Indian—all red chalk, yellow ochre, and cock’s feathers. In brief—distinct
      grounds, and vivid circular or cycloid figures, of no meaning, are
      here Median laws. The abomination of flowers, or representations of
      well-known objects of any kind, should not be endured within the limits of
      Christendom. Indeed, whether on carpets, or curtains, or tapestry, or
      ottoman coverings, all upholstery of this nature should be rigidly
      Arabesque. As for those antique floor-cloth & still occasionally seen
      in the dwellings of the rabble—cloths of huge, sprawling, and
      radiating devises, stripe-interspersed, and glorious with all hues, among
      which no ground is intelligible—these are but the wicked invention
      of a race of time-servers and money-lovers—children of Baal and
      worshippers of Mammon—Benthams, who, to spare thought and economize
      fancy, first cruelly invented the Kaleidoscope, and then established
      joint-stock companies to twirl it by steam.
    


Glare is a leading error in the philosophy of American household
      decoration—an error easily recognised as deduced from the perversion
      of taste just specified., We are violently enamoured of gas and of glass.
      The former is totally inadmissible within doors. Its harsh and unsteady
      light offends. No one having both brains and eyes will use it. A mild, or
      what artists term a cool light, with its consequent warm shadows, will do
      wonders for even an ill-furnished apartment. Never was a more lovely
      thought than that of the astral lamp. We mean, of course, the astral lamp
      proper—the lamp of Argand, with its original plain ground-glass
      shade, and its tempered and uniform moonlight rays. The cut-glass shade is
      a weak invention of the enemy. The eagerness with which we have adopted
      it, partly on account of its flashiness, but principally on account
      of its greater rest, is a good commentary on the proposition with
      which we began. It is not too much to say, that the deliberate employer of
      a cut-glass shade, is either radically deficient in taste, or blindly
      subservient to the caprices of fashion. The light proceeding from one of
      these gaudy abominations is unequal broken, and painful. It alone is
      sufficient to mar a world of good effect in the furniture subjected to its
      influence. Female loveliness, in especial, is more than one-half
      disenchanted beneath its evil eye.
    


      In the matter of glass, generally, we proceed upon false principles. Its
      leading feature is glitter—and in that one word how much of
      all that is detestable do we express! Flickering, unquiet lights, are sometimes
      pleasing—to children and idiots always so—but in the
      embellishment of a room they should be scrupulously avoided. In truth,
      even strong steady lights are inadmissible. The huge and unmeaning
      glass chandeliers, prism-cut, gas-lighted, and without shade, which dangle
      in our most fashionable drawing-rooms, may be cited as the quintessence of
      all that is false in taste or preposterous in folly.
    


      The rage for glitter-because its idea has become as we before
      observed, confounded with that of magnificence in the abstract—has
      led us, also, to the exaggerated employment of mirrors. We line our
      dwellings with great British plates, and then imagine we have done a fine
      thing. Now the slightest thought will be sufficient to convince any one
      who has an eye at all, of the ill effect of numerous looking-glasses, and
      especially of large ones. Regarded apart from its reflection, the mirror
      presents a continuous, flat, colourless, unrelieved surface,—a thing
      always and obviously unpleasant. Considered as a reflector, it is potent
      in producing a monstrous and odious uniformity: and the evil is here
      aggravated, not in merely direct proportion with the augmentation of its
      sources, but in a ratio constantly increasing. In fact, a room with four
      or five mirrors arranged at random, is, for all purposes of artistic show,
      a room of no shape at all. If we add to this evil, the attendant glitter
      upon glitter, we have a perfect farrago of discordant and displeasing
      effects. The veriest bumpkin, on entering an apartment so bedizzened,
      would be instantly aware of something wrong, although he might be
      altogether unable to assign a cause for his dissatisfaction. But let the
      same person be led into a room tastefully furnished, and he would be
      startled into an exclamation of pleasure and surprise.
    


      It is an evil growing out of our republican institutions, that here a man
      of large purse has usually a very little soul which he keeps in it. The
      corruption of taste is a portion or a pendant of the dollar-manufacture.
      As we grow rich, our ideas grow rusty. It is, therefore, not among our
      aristocracy that we must look (if at all, in Appallachia), for the
      spirituality of a British boudoir. But we have seen apartments in
      the tenure of Americans of moderns [possibly “modest” or “moderate”]
      means, which, in negative merit at least, might vie with any of the or-molu’d
      cabinets of our friends across the water. Even now, there is
      present to our mind’s eye a small and not, ostentatious chamber with whose
      decorations no fault can be found. The proprietor lies asleep on a sofa—the
      weather is cool—the time is near midnight: we will make a sketch of
      the room during his slumber.
    


      It is oblong—some thirty feet in length and twenty-five in breadth—a
      shape affording the best(ordinary) opportunities for the adjustment of
      furniture. It has but one door—by no means a wide one—which is
      at one end of the parallelogram, and but two windows, which are at the
      other. These latter are large, reaching down to the floor—have deep
      recesses—and open on an Italian veranda. Their panes are of a
      crimson-tinted glass, set in rose-wood framings, more massive than usual.
      They are curtained within the recess, by a thick silver tissue adapted to
      the shape of the window, and hanging loosely in small volumes. Without the
      recess are curtains of an exceedingly rich crimson silk, fringed with a
      deep network of gold, and lined with silver tissue, which is the material
      of the exterior blind. There are no cornices; but the folds of the whole
      fabric (which are sharp rather than massive, and have an airy appearance),
      issue from beneath a broad entablature of rich giltwork, which encircles
      the room at the junction of the ceiling and walls. The drapery is thrown
      open also, or closed, by means of a thick rope of gold loosely enveloping
      it, and resolving itself readily into a knot; no pins or other such
      devices are apparent. The colours of the curtains and their fringe—the
      tints of crimson and gold—appear everywhere in profusion, and
      determine the character of the room. The carpet—of Saxony
      material—is quite half an inch thick, and is of the same crimson
      ground, relieved simply by the appearance of a gold cord (like that
      festooning the curtains) slightly relieved above the surface of the ground,
      and thrown upon it in such a manner as to form a succession of short
      irregular curves—one occasionally overlaying the other. The walls
      are prepared with a glossy paper of a silver gray tint, spotted with small
      Arabesque devices of a fainter hue of the prevalent crimson. Many
      paintings relieve the expanse of paper. These are chiefly landscapes of an
      imaginative cast—such as the fairy grottoes of Stanfield, or the
      lake of the Dismal Swamp of Chapman. There are, nevertheless, three or
      four female heads, of an ethereal beauty-portraits in the manner of Sully.
      The tone of each picture is warm, but dark. There are no “brilliant
      effects.” Repose speaks in all. Not one is of small size.
      Diminutive paintings give that spotty look to a room, which is the
      blemish of so many a fine work of Art overtouched. The frames are broad
      but not deep, and richly carved, without being dulled or filagreed.
      They have the whole lustre of burnished gold. They lie flat on the walls,
      and do not hang off with cords. The designs themselves are often seen to
      better advantage in this latter position, but the general appearance of
      the chamber is injured. But one mirror—and this not a very large one—is
      visible. In shape it is nearly circular—and it is hung so that a
      reflection of the person can be obtained from it in none of the ordinary
      sitting-places of the room. Two large low sofas of rosewood and crimson
      silk, gold-flowered, form the only seats, with the exception of two light
      conversation chairs, also of rose-wood. There is a pianoforte (rose-wood,
      also), without cover, and thrown open. An octagonal table, formed
      altogether of the richest gold-threaded marble, is placed near one of the
      sofas. This is also without cover—the drapery of the curtains has
      been thought sufficient.. Four large and gorgeous Sevres vases, in which
      bloom a profusion of sweet and vivid flowers, occupy the slightly rounded
      angles of the room. A tall candelabrum, bearing a small antique lamp with
      highly perfumed oil, is standing near the head of my sleeping friend. Some
      light and graceful hanging shelves, with golden edges and crimson silk
      cords with gold tassels, sustain two or three hundred magnificently bound
      books. Beyond these things, there is no furniture, if we except an Argand
      lamp, with a plain crimson-tinted ground glass shade, which depends from
      He lofty vaulted ceiling by a single slender gold chain, and throws a
      tranquil but magical radiance over all.
    


 A TALE OF JERUSALEM


     Intensos rigidam in frontem ascendere canos

     Passus erat——

                    —Lucan—De Catone


    ——a bristly bore.
                    Translation.


      “Let us hurry to the walls,” said Abel-Phittim to Buzi-Ben-Levi and Simeon
      the Pharisee, on the tenth day of the month Thammuz, in the year of the
      world three thousand nine hundred and forty-one—“let us hasten to the
      ramparts adjoining the gate of Benjamin, which is in the city of David,
      and overlooking the camp of the uncircumcised; for it is the last hour of
      the fourth watch, being sunrise; and the idolaters, in fulfilment of the
      promise of Pompey, should be awaiting us with the lambs for the
      sacrifices.”
     


      Simeon, Abel-Phittim, and Duzi-Ben-Levi were the Gizbarim, or
      sub-collectors of the offering, in the holy city of Jerusalem.
    


      “Verily,” replied the Pharisee; “let us hasten: for this generosity in the
      heathen is unwonted; and fickle-mindedness has ever been an attribute of
      the worshippers of Baal.”
     


      “That they are fickle-minded and treacherous is as true as the
      Pentateuch,” said Buzi-Ben-Levi, “but that is only toward the people of
      Adonai. When was it ever known that the Ammonites proved wanting to their
      own interests? Methinks it is no great stretch of generosity to allow us
      lambs for the altar of the Lord, receiving in lieu thereof thirty silver
      shekels per head!”
     


      “Thou forgettest, however, Ben-Levi,” replied Abel-Phittim, “that the
      Roman Pompey, who is now impiously besieging the city of the Most High,
      has no assurity that we apply not the lambs thus purchased for the altar,
      to the sustenance of the body, rather than of the spirit.”
     


      “Now, by the five corners of my beard!” shouted the Pharisee, who belonged
      to the sect called The Dashers (that little knot of saints whose manner of
      dashing and lacerating the feet against the pavement was long a
      thorn and a reproach to less zealous devotees—a stumbling-block to less
      gifted perambulators)—“by the five corners of that beard which, as a
      priest, I am forbidden to shave!—have we lived to see the day when a
      blaspheming and idolatrous upstart of Rome shall accuse us of
      appropriating to the appetites of the flesh the most holy and consecrated
      elements? Have we lived to see the day when—”
    


      “Let us not question the motives of the Philistine,” interrupted
      Abel-Phittim, “for to-day we profit for the first time by his avarice or
      by his generosity; but rather let us hurry to the ramparts, lest offerings
      should be wanting for that altar whose fire the rains of heaven can not
      extinguish, and whose pillars of smoke no tempest can turn aside.”
     


      That part of the city to which our worthy Gizbarim now hastened, and which
      bore the name of its architect, King David, was esteemed the most strongly
      fortified district of Jerusalem; being situated upon the steep and lofty
      hill of Zion. Here, a broad, deep, circumvallatory trench, hewn from the
      solid rock, was defended by a wall of great strength erected upon its
      inner edge. This wall was adorned, at regular interspaces, by square
      towers of white marble; the lowest sixty, and the highest one hundred and
      twenty cubits in height. But, in the vicinity of the gate of Benjamin, the
      wall arose by no means from the margin of the fosse. On the contrary,
      between the level of the ditch and the basement of the rampart sprang up a
      perpendicular cliff of two hundred and fifty cubits, forming part of the
      precipitous Mount Moriah. So that when Simeon and his associates arrived
      on the summit of the tower called Adoni-Bezek—the loftiest of all the
      turrets around about Jerusalem, and the usual place of conference with the
      besieging army—they looked down upon the camp of the enemy from an
      eminence excelling by many feet that of the Pyramid of Cheops, and, by
      several, that of the temple of Belus.
    


      “Verily,” sighed the Pharisee, as he peered dizzily over the precipice,
      “the uncircumcised are as the sands by the seashore—as the locusts in the
      wilderness! The valley of the King hath become the valley of Adommin.”
     


      “And yet,” added Ben-Levi, “thou canst not point me out a Philistine—no,
      not one—from Aleph to Tau—from the wilderness to the battlements—who
      seemeth any bigger than the letter Jod!”
     


      “Lower away the basket with the shekels of silver!” here shouted a Roman
      soldier in a hoarse, rough voice, which appeared to issue from the regions
      of Pluto—“lower away the basket with the accursed coin which it has
      broken the jaw of a noble Roman to pronounce! Is it thus you evince your
      gratitude to our master Pompeius, who, in his condescension, has thought
      fit to listen to your idolatrous importunities? The god Phœbus, who is a
      true god, has been charioted for an hour—and were you not to be on the
      ramparts by sunrise? Ædepol! do you think that we, the conquerors of the
      world, have nothing better to do than stand waiting by the walls of every
      kennel, to traffic with the dogs of the earth? Lower away! I say—and
      see that your trumpery be bright in color and just in weight!”
     


      “El Elohim!” ejaculated the Pharisee, as the discordant tones of the
      centurion rattled up the crags of the precipice, and fainted away against
      the temple—“El Elohim!—who is the god Phœbus?—whom doth
      the blasphemer invoke? Thou, Buzi-Ben-Levi! who art read in the laws of
      the Gentiles, and hast sojourned among them who dabble with the Teraphim!—is
      it Nergal of whom the idolater speaketh?—or Ashimah?—or
      Nibhaz,—or Tartak?—or Adramalech?—or Anamalech?—or
      Succoth-Benith?—or Dagon?—or Belial?—or Baal-Perith?—or
      Baal-Peor?—or Baal-Zebub?”
     


      “Verily it is neither—but beware how thou lettest the rope slip too
      rapidly through thy fingers; for should the wicker-work chance to hang on
      the projection of yonder crag, there will be a woful outpouring of the
      holy things of the sanctuary.”
     


      By the assistance of some rudely constructed machinery, the heavily laden
      basket was now carefully lowered down among the multitude; and, from the
      giddy pinnacle, the Romans were seen gathering confusedly round it; but
      owing to the vast height and the prevalence of a fog, no distinct view of
      their operations could be obtained.
    


      Half an hour had already elapsed.
    


      “We shall be too late!” sighed the Pharisee, as at the expiration of this
      period he looked over into the abyss—“we shall be too late! we shall be
      turned out of office by the Katholim.”
     


      “No more,” responded Abel-Phittim—“no more shall we feast upon the
      fat of the land—no longer shall our beards be odorous with frankincense—our
      loins girded up with fine linen from the Temple.”
     


      “Raca!” swore Ben-Levi, “Raca! do they mean to defraud us of the purchase
      money? or, Holy Moses! are they weighing the shekels of the tabernacle?”
     


      “They have given the signal at last!” cried the Pharisee—“they
      have given the signal at last! pull away, Abel-Phittim!—and thou,
      Buzi-Ben-Levi, pull away!—for verily the Philistines have either
      still hold upon the basket, or the Lord hath softened their hearts to
      place therein a beast of good weight!” And the Gizbarim pulled away, while
      their burden swung heavily upward through the still increasing mist.
    


      “Booshoh he!”—as, at the conclusion of an hour, some object at the
      extremity of the rope became indistinctly visible—“Booshoh he!” was
      the exclamation which burst from the lips of Ben-Levi.
    


      “Booshoh he!—for shame!—it is a ram from the thickets of
      Engedi, and as rugged as the valley of Jehosaphat!”
     


      “It is a firstling of the flock,” said Abel-Phittim, “I know him by the
      bleating of his lips, and the innocent folding of his limbs. His eyes are
      more beautiful than the jewels of the Pectoral, and his flesh is like the
      honey of Hebron.”
     


      “It is a fatted calf from the pastures of Bashan,” said the Pharisee, “the
      heathen have dealt wonderfully with us——let us raise up our
      voices in a psalm—let us give thanks on the shawm and on the
      psaltery—on the harp and on the huggab—on the cythern and on the sackbut!”
     


      It was not until the basket had arrived within a few feet of the Gizbarim
      that a low grunt betrayed to their perception a hog of no common size.
    


      “Now El Emanu!” slowly and with upturned eyes ejaculated the trio, as,
      letting go their hold, the emancipated porker tumbled headlong among the
      Philistines, “El Emanu!—God be with us—it is the unutterable
      flesh!”


THE SPHINX


      During the dread reign of the cholera in New York, I had accepted the
      invitation of a relative to spend a fortnight with him in the retirement
      of his cottage ornée on the banks of the Hudson. We had here around
      us all the ordinary means of summer amusement; and what with rambling in
      the woods, sketching, boating, fishing, bathing, music, and books, we
      should have passed the time pleasantly enough, but for the fearful
      intelligence which reached us every morning from the populous city. Not a
      day elapsed which did not bring us news of the decease of some
      acquaintance. Then as the fatality increased, we learned to expect daily
      the loss of some friend. At length we trembled at the approach of every
      messenger. The very air from the South seemed to us redolent with death.
      That palsying thought, indeed, took entire possession of my soul. I could
      neither speak, think, nor dream of any thing else. My host was of a less
      excitable temperament, and, although greatly depressed in spirits, exerted
      himself to sustain my own. His richly philosophical intellect was not at
      any time affected by unrealities. To the substances of terror he was
      sufficiently alive, but of its shadows he had no apprehension.
    


      His endeavors to arouse me from the condition of abnormal gloom into which
      I had fallen, were frustrated, in great measure, by certain volumes which
      I had found in his library. These were of a character to force into
      germination whatever seeds of hereditary superstition lay latent in my
      bosom. I had been reading these books without his knowledge, and thus he
      was often at a loss to account for the forcible impressions which had been
      made upon my fancy.
    


      A favorite topic with me was the popular belief in omens—a belief
      which, at this one epoch of my life, I was almost seriously disposed to
      defend. On this subject we had long and animated discussions—he
      maintaining the utter groundlessness of faith in such matters,—I
      contending that a popular sentiment arising with absolute
      spontaneity—that is to say, without apparent traces of
      suggestion—had in itself the unmistakable elements of truth, and
      was entitled to as much respect as that intuition which is the
      idiosyncrasy of the individual man of genius.
    


      The fact is, that soon after my arrival at the cottage there had occurred
      to myself an incident so entirely inexplicable, and which had in it so
      much of the portentous character, that I might well have been excused for
      regarding it as an omen. It appalled, and at the same time so confounded
      and bewildered me, that many days elapsed before I could make up my mind
      to communicate the circumstances to my friend.
    


      Near the close of exceedingly warm day, I was sitting, book in hand, at an
      open window, commanding, through a long vista of the river banks, a view
      of a distant hill, the face of which nearest my position had been denuded
      by what is termed a land-slide, of the principal portion of its trees. My
      thoughts had been long wandering from the volume before me to the gloom
      and desolation of the neighboring city. Uplifting my eyes from the page,
      they fell upon the naked face of the bill, and upon an object—upon
      some living monster of hideous conformation, which very rapidly made its
      way from the summit to the bottom, disappearing finally in the dense
      forest below. As this creature first came in sight, I doubted my own
      sanity—or at least the evidence of my own eyes; and many minutes
      passed before I succeeded in convincing myself that I was neither mad nor
      in a dream. Yet when I described the monster (which I distinctly saw, and
      calmly surveyed through the whole period of its progress), my readers, I
      fear, will feel more difficulty in being convinced of these points than
      even I did myself.
    


      Estimating the size of the creature by comparison with the diameter of the
      large trees near which it passed—the few giants of the forest which
      had escaped the fury of the land-slide—I concluded it to be far
      larger than any ship of the line in existence. I say ship of the line,
      because the shape of the monster suggested the idea—the hull of one
      of our seventy-four might convey a very tolerable conception of the
      general outline. The mouth of the animal was situated at the extremity of
      a proboscis some sixty or seventy feet in length, and about as thick as
      the body of an ordinary elephant. Near the root of this trunk was an
      immense quantity of black shaggy hair—more than could have been
      supplied by the coats of a score of buffaloes; and projecting from this
      hair downwardly and laterally, sprang two gleaming tusks not unlike those
      of the wild boar, but of infinitely greater dimensions. Extending forward,
      parallel with the proboscis, and on each side of it, was a gigantic staff,
      thirty or forty feet in length, formed seemingly of pure crystal and in
      shape a perfect prism,—it reflected in the most gorgeous manner the
      rays of the declining sun. The trunk was fashioned like a wedge with the
      apex to the earth. From it there were outspread two pairs of wings—each
      wing nearly one hundred yards in length—one pair being placed above
      the other, and all thickly covered with metal scales; each scale
      apparently some ten or twelve feet in diameter. I observed that the upper
      and lower tiers of wings were connected by a strong chain. But the chief
      peculiarity of this horrible thing was the representation of a Death’s
      Head, which covered nearly the whole surface of its breast, and which was
      as accurately traced in glaring white, upon the dark ground of the body,
      as if it had been there carefully designed by an artist. While I regarded
      the terrific animal, and more especially the appearance on its breast,
      with a feeling or horror and awe—with a sentiment of forthcoming
      evil, which I found it impossible to quell by any effort of the reason, I
      perceived the huge jaws at the extremity of the proboscis suddenly expand
      themselves, and from them there proceeded a sound so loud and so
      expressive of woe, that it struck upon my nerves like a knell and as the
      monster disappeared at the foot of the hill, I fell at once, fainting, to
      the floor.
    


      Upon recovering, my first impulse, of course, was to inform my friend of
      what I had seen and heard—and I can scarcely explain what feeling of
      repugnance it was which, in the end, operated to prevent me.
    


      At length, one evening, some three or four days after the occurrence, we
      were sitting together in the room in which I had seen the apparition—I
      occupying the same seat at the same window, and he lounging on a sofa near
      at hand. The association of the place and time impelled me to give him an
      account of the phenomenon. He heard me to the end—at first laughed
      heartily—and then lapsed into an excessively grave demeanor, as if
      my insanity was a thing beyond suspicion. At this instant I again had a
      distinct view of the monster—to which, with a shout of absolute
      terror, I now directed his attention. He looked eagerly—but
      maintained that he saw nothing—although I designated minutely the
      course of the creature, as it made its way down the naked face of the
      hill.
    


      I was now immeasurably alarmed, for I considered the vision either as an
      omen of my death, or, worse, as the fore-runner of an attack of mania. I
      threw myself passionately back in my chair, and for some moments buried my
      face in my hands. When I uncovered my eyes, the apparition was no longer
      apparent.
    


      My host, however, had in some degree resumed the calmness of his demeanor,
      and questioned me very rigorously in respect to the conformation of the
      visionary creature. When I had fully satisfied him on this head, he sighed
      deeply, as if relieved of some intolerable burden, and went on to talk,
      with what I thought a cruel calmness, of various points of speculative
      philosophy, which had heretofore formed subject of discussion between us.
      I remember his insisting very especially (among other things) upon the
      idea that the principle source of error in all human investigations lay in
      the liability of the understanding to under-rate or to over-value the
      importance of an object, through mere misadmeasurement of its
      propinquity. “To estimate properly, for example,” he said, “the influence
      to be exercised on mankind at large by the thorough diffusion of
      Democracy, the distance of the epoch at which such diffusion may possibly
      be accomplished should not fail to form an item in the estimate. Yet can
      you tell me one writer on the subject of government who has ever thought
      this particular branch of the subject worthy of discussion at all?”
     


      He here paused for a moment, stepped to a book-case, and brought forth one
      of the ordinary synopses of Natural History. Requesting me then to
      exchange seats with him, that he might the better distinguish the fine
      print of the volume, he took my armchair at the window, and, opening the
      book, resumed his discourse very much in the same tone as before.
    


      “But for your exceeding minuteness,” he said, “in describing the monster,
      I might never have had it in my power to demonstrate to you what it was.
      In the first place, let me read to you a schoolboy account of the genus
      Sphinx, of the family Crepuscularia of the order Lepidoptera, of the class
      of Insecta—or insects. The account runs thus:
    


      “‘Four membranous wings covered with little colored scales of metallic
      appearance; mouth forming a rolled proboscis, produced by an elongation of
      the jaws, upon the sides of which are found the rudiments of mandibles and
      downy palpi; the inferior wings retained to the superior by a stiff hair;
      antennæ in the form of an elongated club, prismatic; abdomen pointed. The
      Death’s-headed Sphinx has occasioned much terror among the vulgar,
      at times, by the melancholy kind of cry which it utters, and the insignia
      of death which it wears upon its corslet.’”
     


      He here closed the book and leaned forward in the chair, placing himself
      accurately in the position which I had occupied at the moment of beholding
      “the monster.”
     


      “Ah, here it is,” he presently exclaimed—“it is reascending the face
      of the hill, and a very remarkable looking creature I admit it to be.
      Still, it is by no means so large or so distant as you imagined it,—for
      the fact is that, as it wriggles its way up this thread, which some spider
      has wrought along the window-sash, I find it to be about the sixteenth of
      an inch in its extreme length, and also about the sixteenth of an inch
      distant from the pupil of my eye.”
     


HOP-FROG


      I never knew anyone so keenly alive to a joke as the king was. He seemed
      to live only for joking. To tell a good story of the joke kind, and to
      tell it well, was the surest road to his favor. Thus it happened that his
      seven ministers were all noted for their accomplishments as jokers. They
      all took after the king, too, in being large, corpulent, oily men, as well
      as inimitable jokers. Whether people grow fat by joking, or whether there
      is something in fat itself which predisposes to a joke, I have never been
      quite able to determine; but certain it is that a lean joker is a rara
      avis in terris.
    


      About the refinements, or, as he called them, the “ghost” of wit, the king
      troubled himself very little. He had an especial admiration for breadth in
      a jest, and would often put up with length, for the sake of it.
      Over-niceties wearied him. He would have preferred Rabelais’ “Gargantua”
      to the “Zadig” of Voltaire: and, upon the whole, practical jokes suited
      his taste far better than verbal ones.
    


      At the date of my narrative, professing jesters had not altogether gone
      out of fashion at court. Several of the great continental “powers” still
      retain their “fools,” who wore motley, with caps and bells, and who were
      expected to be always ready with sharp witticisms, at a moment’s notice,
      in consideration of the crumbs that fell from the royal table.
    


Our king, as a matter of course, retained his “fool.” The fact is, he
      required something in the way of folly—if only to counterbalance the
      heavy wisdom of the seven wise men who were his ministers—not to
      mention himself.
    


      His fool, or professional jester, was not only a fool, however. His value
      was trebled in the eyes of the king, by the fact of his being also a dwarf
      and a cripple. Dwarfs were as common at court, in those days, as fools;
      and many monarchs would have found it difficult to get through their days
      (days are rather longer at court than elsewhere) without both a jester to
      laugh with, and a dwarf to laugh at. But, as I have already observed, your
      jesters, in ninety-nine cases out of a hundred, are fat, round, and
      unwieldy—so that it was no small source of self-gratulation with our
      king that, in Hop-Frog (this was the fool’s name), he possessed a
      triplicate treasure in one person.
    


      I believe the name “Hop-Frog” was not that given to the dwarf by his
      sponsors at baptism, but it was conferred upon him, by general consent of
      the seven ministers, on account of his inability to walk as other men
      do. In fact, Hop-Frog could only get along by a sort of interjectional
      gait—something between a leap and a wriggle—a movement that
      afforded illimitable amusement, and of course consolation, to the king,
      for (notwithstanding the protuberance of his stomach and a constitutional
      swelling of the head) the king, by his whole court, was accounted a
      capital figure.
    


      But although Hop-Frog, through the distortion of his legs, could move only
      with great pain and difficulty along a road or floor, the prodigious
      muscular power which nature seemed to have bestowed upon his arms, by way
      of compensation for deficiency in the lower limbs, enabled him to perform
      many feats of wonderful dexterity, where trees or ropes were in question,
      or any thing else to climb. At such exercises he certainly much more
      resembled a squirrel, or a small monkey, than a frog.
    


      I am not able to say, with precision, from what country Hop-Frog
      originally came. It was from some barbarous region, however, that no
      person ever heard of—a vast distance from the court of our king.
      Hop-Frog, and a young girl very little less dwarfish than himself
      (although of exquisite proportions, and a marvellous dancer), had been
      forcibly carried off from their respective homes in adjoining provinces,
      and sent as presents to the king, by one of his ever-victorious generals.
    


      Under these circumstances, it is not to be wondered at that a close
      intimacy arose between the two little captives. Indeed, they soon became
      sworn friends. Hop-Frog, who, although he made a great deal of sport, was
      by no means popular, had it not in his power to render Trippetta many
      services; but she, on account of her grace and exquisite beauty (although
      a dwarf), was universally admired and petted; so she possessed much
      influence; and never failed to use it, whenever she could, for the benefit
      of Hop-Frog.
    


      On some grand state occasion—I forgot what—the king determined
      to have a masquerade, and whenever a masquerade or any thing of that kind,
      occurred at our court, then the talents, both of Hop-Frog and Trippetta
      were sure to be called into play. Hop-Frog, in especial, was so inventive
      in the way of getting up pageants, suggesting novel characters, and
      arranging costumes, for masked balls, that nothing could be done, it
      seems, without his assistance.
    


      The night appointed for the fete had arrived. A gorgeous hall had been
      fitted up, under Trippetta’s eye, with every kind of device which could
      possibly give eclat to a masquerade. The whole court was in a fever of
      expectation. As for costumes and characters, it might well be supposed
      that everybody had come to a decision on such points. Many had made up
      their minds (as to what roles they should assume) a week, or even a month,
      in advance; and, in fact, there was not a particle of indecision anywhere—except
      in the case of the king and his seven minsters. Why they hesitated I never
      could tell, unless they did it by way of a joke. More probably, they found
      it difficult, on account of being so fat, to make up their minds. At all
      events, time flew; and, as a last resort they sent for Trippetta and
      Hop-Frog.
    


      When the two little friends obeyed the summons of the king they found him
      sitting at his wine with the seven members of his cabinet council; but the
      monarch appeared to be in a very ill humor. He knew that Hop-Frog was not
      fond of wine, for it excited the poor cripple almost to madness; and
      madness is no comfortable feeling. But the king loved his practical jokes,
      and took pleasure in forcing Hop-Frog to drink and (as the king called it)
      “to be merry.”
    


      “Come here, Hop-Frog,” said he, as the jester and his friend entered the
      room; “swallow this bumper to the health of your absent friends, [here
      Hop-Frog sighed,] and then let us have the benefit of your invention. We
      want characters—characters, man—something novel—out of
      the way. We are wearied with this everlasting sameness. Come, drink! the
      wine will brighten your wits.”
     


      Hop-Frog endeavored, as usual, to get up a jest in reply to these advances
      from the king; but the effort was too much. It happened to be the poor
      dwarf’s birthday, and the command to drink to his “absent friends” forced
      the tears to his eyes. Many large, bitter drops fell into the goblet as he
      took it, humbly, from the hand of the tyrant.
    


      “Ah! ha! ha! ha!” roared the latter, as the dwarf reluctantly
      drained the beaker. “See what a glass of good wine can do! Why,
      your eyes are shining already!”
     


      Poor fellow! his large eyes gleamed, rather than shone; for the effect of
      wine on his excitable brain was not more powerful than instantaneous. He
      placed the goblet nervously on the table, and looked round upon the
      company with a half-insane stare. They all seemed highly amused at
      the success of the king’s ‘joke.’
    


      “And now to business,” said the prime minister, a very fat man.
    


      “Yes,” said the King; “Come, Hop-Frog, lend us your
      assistance. Characters, my fine fellow; we stand in need of
      characters—all of us—ha! ha! ha!” and as this was
      seriously meant for a joke, his laugh was chorused by the seven.
    


      Hop-Frog also laughed, although feebly and somewhat vacantly.
    


      “Come, come,” said the king, impatiently, “have you nothing to suggest?”
     


      “I am endeavoring to think of something novel,” replied the dwarf,
      abstractedly, for he was quite bewildered by the wine.
    


      “Endeavoring!” cried the tyrant, fiercely; “what do you
      mean by that? Ah, I perceive. You are sulky, and want more wine.
      Here, drink this!” and he poured out another goblet full and
      offered it to the cripple, who merely gazed at it, gasping for breath.
    


      “Drink, I say!” shouted the monster, “or by the
      fiends—”
     


      The dwarf hesitated. The king grew purple with rage. The courtiers
      smirked. Trippetta, pale as a corpse, advanced to the monarch’s seat, and,
      falling on her knees before him, implored him to spare her friend.
    


      The tyrant regarded her, for some moments, in evident wonder at her
      audacity. He seemed quite at a loss what to do or say—how most
      becomingly to express his indignation. At last, without uttering a
      syllable, he pushed her violently from him, and threw the contents of the
      brimming goblet in her face.
    


      The poor girl got up the best she could, and, not daring even to sigh,
      resumed her position at the foot of the table.
    


      There was a dead silence for about half a minute, during which the falling
      of a leaf, or of a feather, might have been heard. It was interrupted by a
      low, but harsh and protracted grating sound which seemed to come at once
      from every corner of the room.
    


      “What—what—what are you making that noise for?” demanded the
      king, turning furiously to the dwarf.
    


      The latter seemed to have recovered, in great measure, from his
      intoxication, and looking fixedly but quietly into the tyrant’s face,
      merely ejaculated:
    


      “I—I? How could it have been me?”
     


      “The sound appeared to come from without,” observed one of the courtiers.
      “I fancy it was the parrot at the window, whetting his bill upon his
      cage-wires.”
     


      “True,” replied the monarch, as if much relieved by the suggestion; “but,
      on the honor of a knight, I could have sworn that it was the gritting of
      this vagabond’s teeth.”
     


      Hereupon the dwarf laughed (the king was too confirmed a joker to object
      to any one’s laughing), and displayed a set of large, powerful, and very
      repulsive teeth. Moreover, he avowed his perfect willingness to swallow as
      much wine as desired. The monarch was pacified; and having drained another
      bumper with no very perceptible ill effect, Hop-Frog entered at once, and
      with spirit, into the plans for the masquerade.
    


      “I cannot tell what was the association of idea,” observed he, very
      tranquilly, and as if he had never tasted wine in his life, “but just
      after your majesty, had struck the girl and thrown the wine in her face—just
      after your majesty had done this, and while the parrot was making that odd
      noise outside the window, there came into my mind a capital diversion—one
      of my own country frolics—often enacted among us, at our
      masquerades: but here it will be new altogether. Unfortunately, however,
      it requires a company of eight persons and—”
     


      “Here we are!” cried the king, laughing at his acute discovery of the
      coincidence; “eight to a fraction—I and my seven ministers. Come!
      what is the diversion?”
     


      “We call it,” replied the cripple, “the Eight Chained Ourang-Outangs, and
      it really is excellent sport if well enacted.”
     


      “We will enact it,” remarked the king, drawing himself up, and lowering
      his eyelids.
    


      “The beauty of the game,” continued Hop-Frog, “lies in the fright it
      occasions among the women.”
     


      “Capital!” roared in chorus the monarch and his ministry.
    


      “I will equip you as ourang-outangs,” proceeded the dwarf; “leave all that
      to me. The resemblance shall be so striking, that the company of
      masqueraders will take you for real beasts—and of course, they will
      be as much terrified as astonished.”
     


      “Oh, this is exquisite!” exclaimed the king. “Hop-Frog! I will make a man
      of you.”
     


      “The chains are for the purpose of increasing the confusion by their
      jangling. You are supposed to have escaped, en masse, from your keepers.
      Your majesty cannot conceive the effect produced, at a masquerade, by
      eight chained ourang-outangs, imagined to be real ones by most of the
      company; and rushing in with savage cries, among the crowd of delicately
      and gorgeously habited men and women. The contrast is inimitable.”
     


      “It must be,” said the king: and the council arose hurriedly (as it was
      growing late), to put in execution the scheme of Hop-Frog.
    


      His mode of equipping the party as ourang-outangs was very simple, but
      effective enough for his purposes. The animals in question had, at the
      epoch of my story, very rarely been seen in any part of the civilized
      world; and as the imitations made by the dwarf were sufficiently
      beast-like and more than sufficiently hideous, their truthfulness to
      nature was thus thought to be secured.
    


      The king and his ministers were first encased in tight-fitting stockinet
      shirts and drawers. They were then saturated with tar. At this stage of
      the process, some one of the party suggested feathers; but the suggestion
      was at once overruled by the dwarf, who soon convinced the eight, by
      ocular demonstration, that the hair of such a brute as the ourang-outang
      was much more efficiently represented by flax. A thick coating of
      the latter was accordingly plastered upon the coating of tar. A long
      chain was now procured. First, it was passed about the waist of the king,
      and tied; then about another of the party, and also tied; then
      about all successively, in the same manner. When this chaining
      arrangement was complete, and the party stood as far apart from each
      other as possible, they formed a circle; and to make all things appear
      natural, Hop-Frog passed the residue of the chain in two diameters, at
      right angles, across the circle, after the fashion adopted, at the
      present day, by those who capture chimpanzees, or other large apes, in
      Borneo.
    


      The grand saloon in which the masquerade was to take place, was a circular
      room, very lofty, and receiving the light of the sun only through a single
      window at top. At night (the season for which the apartment was especially
      designed) it was illuminated principally by a large chandelier, depending
      by a chain from the centre of the sky-light, and lowered, or elevated, by
      means of a counter-balance as usual; but (in order not to look unsightly)
      this latter passed outside the cupola and over the roof.
    


      The arrangements of the room had been left to Trippetta’s superintendence;
      but, in some particulars, it seems, she had been guided by the calmer
      judgment of her friend the dwarf. At his suggestion it was that, on this
      occasion, the chandelier was removed. Its waxen drippings (which, in
      weather so warm, it was quite impossible to prevent) would have been
      seriously detrimental to the rich dresses of the guests, who, on account
      of the crowded state of the saloon, could not all be expected to keep from
      out its centre; that is to say, from under the chandelier. Additional
      sconces were set in various parts of the hall, out of the war, and a
      flambeau, emitting sweet odor, was placed in the right hand of each of the
      Caryaides [Caryatides] that stood against the wall—some fifty or
      sixty altogether.
    


      The eight ourang-outangs, taking Hop-Frog’s advice, waited patiently until
      midnight (when the room was thoroughly filled with masqueraders) before
      making their appearance. No sooner had the clock ceased striking, however,
      than they rushed, or rather rolled in, all together—for the
      impediments of their chains caused most of the party to fall, and all to
      stumble as they entered.
    


      The excitement among the masqueraders was prodigious, and filled the heart
      of the king with glee. As had been anticipated, there were not a few of
      the guests who supposed the ferocious-looking creatures to be beasts of
      some kind in reality, if not precisely ourang-outangs. Many of the women
      swooned with affright; and had not the king taken the precaution to
      exclude all weapons from the saloon, his party might soon have expiated
      their frolic in their blood. As it was, a general rush was made for the
      doors; but the king had ordered them to be locked immediately upon his
      entrance; and, at the dwarf’s suggestion, the keys had been deposited with
      him.
    


      While the tumult was at its height, and each masquerader attentive only to
      his own safety (for, in fact, there was much real danger from the pressure
      of the excited crowd), the chain by which the chandelier ordinarily hung,
      and which had been drawn up on its removal, might have been seen very
      gradually to descend, until its hooked extremity came within three feet of
      the floor.
    


      Soon after this, the king and his seven friends having reeled about the
      hall in all directions, found themselves, at length, in its centre, and,
      of course, in immediate contact with the chain. While they were thus
      situated, the dwarf, who had followed noiselessly at their heels, inciting
      them to keep up the commotion, took hold of their own chain at the
      intersection of the two portions which crossed the circle diametrically
      and at right angles. Here, with the rapidity of thought, he inserted the
      hook from which the chandelier had been wont to depend; and, in an
      instant, by some unseen agency, the chandelier-chain was drawn so far
      upward as to take the hook out of reach, and, as an inevitable
      consequence, to drag the ourang-outangs together in close connection, and
      face to face.
    


      The masqueraders, by this time, had recovered, in some measure, from their
      alarm; and, beginning to regard the whole matter as a well-contrived
      pleasantry, set up a loud shout of laughter at the predicament of the
      apes.
    


      “Leave them to me!” now screamed Hop-Frog, his shrill voice making itself
      easily heard through all the din. “Leave them to me. I fancy I know them.
      If I can only get a good look at them, I can soon tell who they are.”
     


      Here, scrambling over the heads of the crowd, he managed to get to the
      wall; when, seizing a flambeau from one of the Caryatides, he returned,
      as he went, to the centre of the room—leaped, with the agility of a
      monkey, upon the kings head, and thence clambered a few feet up the
      chain; holding down the torch to examine the group of ourang-outangs, and
      still screaming: “I shall soon find out who they are!”
     


      And now, while the whole assembly (the apes included) were convulsed with
      laughter, the jester suddenly uttered a shrill whistle; when the chain
      flew violently up for about thirty feet—dragging with it the
      dismayed and struggling ourang-outangs, and leaving them suspended in
      mid-air between the sky-light and the floor. Hop-Frog, clinging to the
      chain as it rose, still maintained his relative position in respect to the
      eight maskers, and still (as if nothing were the matter) continued to
      thrust his torch down toward them, as though endeavoring to discover who
      they were.
    


      So thoroughly astonished was the whole company at this ascent, that a dead
      silence, of about a minute’s duration, ensued. It was broken by just such
      a low, harsh, grating sound, as had before attracted the attention of the
      king and his councillors when the former threw the wine in the face of
      Trippetta. But, on the present occasion, there could be no question as to
      whence the sound issued. It came from the fang-like teeth of the
      dwarf, who ground them and gnashed them as he foamed at the mouth, and
      glared, with an expression of maniacal rage, into the upturned
      countenances of the king and his seven companions.
    


      “Ah, ha!” said at length the infuriated jester. “Ah, ha! I begin to see
      who these people are now!” Here, pretending to scrutinize the king more
      closely, he held the flambeau to the flaxen coat which enveloped him, and
      which instantly burst into a sheet of vivid flame. In less than half a
      minute the whole eight ourang-outangs were blazing fiercely, amid the
      shrieks of the multitude who gazed at them from below, horror-stricken,
      and without the power to render them the slightest assistance.
    


      At length the flames, suddenly increasing in virulence, forced the jester
      to climb higher up the chain, to be out of their reach; and, as he made
      this movement, the crowd again sank, for a brief instant, into silence.
      The dwarf seized his opportunity, and once more spoke:
    


      “I now see distinctly.” he said, “what manner of people these maskers are.
      They are a great king and his seven privy-councillors,—a king who
      does not scruple to strike a defenceless girl and his seven councillors
      who abet him in the outrage. As for myself, I am simply Hop-Frog, the
      jester—and this is my last jest.”
     


      Owing to the high combustibility of both the flax and the tar to which it
      adhered, the dwarf had scarcely made an end of his brief speech before the
      work of vengeance was complete. The eight corpses swung in their chains, a
      fetid, blackened, hideous, and indistinguishable mass. The cripple hurled
      his torch at them, clambered leisurely to the ceiling, and disappeared
      through the sky-light.
    


      It is supposed that Trippetta, stationed on the roof of the saloon, had
      been the accomplice of her friend in his fiery revenge, and that,
      together, they effected their escape to their own country; for neither was
      seen again.
    


THE MAN OF THE CROWD.


Ce grand malheur, de ne pouvoir être seul.—La Bruyère.


      It was well said of a certain German book that “er lasst sich nicht
      lesen”—it does not permit itself to be read. There are some
      secrets which do not permit themselves to be told. Men die nightly in
      their beds, wringing the hands of ghostly confessors and looking them
      piteously in the eyes—die with despair of heart and convulsion of
      throat, on account of the hideousness of mysteries which will not suffer
      themselves to be revealed. Now and then, alas, the conscience of man takes
      up a burthen so heavy in horror that it can be thrown down only into the
      grave. And thus the essence of all crime is undivulged.
    


      Not long ago, about the closing in of an evening in autumn, I sat at the
      large bow window of the D—— Coffee-House in London. For some
      months I had been ill in health, but was now convalescent, and, with
      returning strength, found myself in one of those happy moods which are so
      precisely the converse of ennui—moods of the keenest
      appetency, when the film from the mental vision departs—the
      αχλυξ η πριυ
      επῆευ—and the intellect, electrified,
      surpasses as greatly its every-day condition, as does the vivid yet
      candid reason of Leibnitz, the mad and flimsy rhetoric of Gorgias. Merely
      to breathe was enjoyment; and I derived positive pleasure even from many
      of the legitimate sources of pain. I felt a calm but inquisitive interest
      in every thing. With a cigar in my mouth and a newspaper in my lap, I had
      been amusing myself for the greater part of the afternoon, now in poring
      over advertisements, now in observing the promiscuous company in the
      room, and now in peering through the smoky panes into the street.
    


      This latter is one of the principal thoroughfares of the city, and had
      been very much crowded during the whole day. But, as the darkness came on,
      the throng momently increased; and, by the time the lamps were well
      lighted, two dense and continuous tides of population were rushing past
      the door. At this particular period of the evening I had never before been
      in a similar situation, and the tumultuous sea of human heads filled me,
      therefore, with a delicious novelty of emotion. I gave up, at length, all
      care of things within the hotel, and became absorbed in contemplation of
      the scene without.
    


      At first my observations took an abstract and generalizing turn. I looked
      at the passengers in masses, and thought of them in their aggregate
      relations. Soon, however, I descended to details, and regarded with minute
      interest the innumerable varieties of figure, dress, air, gait, visage,
      and expression of countenance.
    


      By far the greater number of those who went by had a satisfied
      business-like demeanor, and seemed to be thinking only of making their way
      through the press. Their brows were knit, and their eyes rolled quickly;
      when pushed against by fellow-wayfarers they evinced no symptom of
      impatience, but adjusted their clothes and hurried on. Others, still a
      numerous class, were restless in their movements, had flushed faces, and
      talked and gesticulated to themselves, as if feeling in solitude on
      account of the very denseness of the company around. When impeded in their
      progress, these people suddenly ceased muttering, but re-doubled their
      gesticulations, and awaited, with an absent and overdone smile upon the
      lips, the course of the persons impeding them. If jostled, they bowed
      profusely to the jostlers, and appeared overwhelmed with confusion.—There
      was nothing very distinctive about these two large classes beyond what I
      have noted. Their habiliments belonged to that order which is pointedly
      termed the decent. They were undoubtedly noblemen, merchants, attorneys,
      tradesmen, stock-jobbers—the Eupatrids and the common-places of
      society—men of leisure and men actively engaged in affairs of their
      own—conducting business upon their own responsibility. They did not
      greatly excite my attention.
    


      The tribe of clerks was an obvious one and here I discerned two remarkable
      divisions. There were the junior clerks of flash houses—young
      gentlemen with tight coats, bright boots, well-oiled hair, and
      supercilious lips. Setting aside a certain dapperness of carriage, which
      may be termed deskism for want of a better word, the manner of these
      persons seemed to me an exact fac-simile of what had been the perfection
      of bon ton about twelve or eighteen months before. They wore the cast-off
      graces of the gentry;—and this, I believe, involves the best
      definition of the class.
    


      The division of the upper clerks of staunch firms, or of the “steady old
      fellows,” it was not possible to mistake. These were known by their coats
      and pantaloons of black or brown, made to sit comfortably, with white
      cravats and waistcoats, broad solid-looking shoes, and thick hose or
      gaiters. They had all slightly bald heads, from which the right
      ears, long used to pen-holding, had an odd habit of standing off on end. I
      observed that they always removed or settled their hats with both hands,
      and wore watches, with short gold chains of a substantial and ancient
      pattern. Theirs was the affectation of respectability—if indeed
      there be an affectation so honorable.
    


      There were many individuals of dashing appearance, whom I easily
      understood as belonging to the race of swell pick-pockets with which all
      great cities are infested. I watched these gentry with much
      inquisitiveness, and found it difficult to imagine how they should ever be
      mistaken for gentlemen by gentlemen themselves. Their voluminousness of
      wristband, with an air of excessive frankness, should betray them at once.
    


      The gamblers, of whom I descried not a few, were still more easily
      recognisable. They wore every variety of dress, from that of the
      desperate thimble-rig bully, with velvet waistcoat, fancy neckerchief,
      gilt chains, and filagreed buttons, to that of the scrupulously inornate
      clergyman, than which nothing could be less liable to suspicion. Still
      all were distinguished by a certain sodden swarthiness of complexion, a
      filmy dimness of eye, and pallor and compression of lip. There were two
      other traits, moreover, by which I could always detect them: a guarded
      lowness of tone in conversation, and a more than ordinary extension of
      the thumb in a direction at right angles with the fingers. Very often, in
      company with these sharpers, I observed an order of men somewhat
      different in habits, but still birds of a kindred feather. They may be
      defined as the gentlemen who live by their wits. They seem to prey upon
      the public in two battalions—that of the dandies and that of the
      military men. Of the first grade the leading features are long locks and
      smiles; of the second, frogged coats and frowns.
    


      Descending in the scale of what is termed gentility, I found darker and
      deeper themes for speculation. I saw Jew pedlars, with hawk eyes flashing
      from countenances whose every other feature wore only an expression of
      abject humility; sturdy professional street beggars scowling upon
      mendicants of a better stamp, whom despair alone had driven forth into the
      night for charity; feeble and ghastly invalids, upon whom death had placed
      a sure hand, and who sidled and tottered through the mob, looking every
      one beseechingly in the face, as if in search of some chance consolation,
      some lost hope; modest young girls returning from long and late labor to a
      cheerless home, and shrinking more tearfully than indignantly from the
      glances of ruffians, whose direct contact, even, could not be avoided;
      women of the town of all kinds and of all ages—the unequivocal
      beauty in the prime of her womanhood, putting one in mind of the statue in
      Lucian, with the surface of Parian marble, and the interior filled with
      filth—the loathsome and utterly lost leper in rags—the
      wrinkled, bejewelled and paint-begrimed beldame, making a last effort at
      youth—the mere child of immature form, yet, from long association,
      an adept in the dreadful coquetries of her trade, and burning with a rabid
      ambition to be ranked the equal of her elders in vice; drunkards
      innumerable and indescribable—some in shreds and patches, reeling,
      inarticulate, with bruised visage and lack-lustre eyes—some in whole
      although filthy garments, with a slightly unsteady swagger, thick sensual
      lips, and hearty-looking rubicund faces—others clothed in materials
      which had once been good, and which even now were scrupulously well
      brushed—men who walked with a more than naturally firm and springy
      step, but whose countenances were fearfully pale, whose eyes hideously
      wild and red, and who clutched with quivering fingers, as they strode
      through the crowd, at every object which came within their reach; beside
      these, pie-men, porters, coal-heavers, sweeps; organ-grinders,
      monkey-exhibitors, and ballad mongers, those who vended with those who
      sang; ragged artizans and exhausted laborers of every description, and all
      full of a noisy and inordinate vivacity which jarred discordantly upon the
      ear, and gave an aching sensation to the eye.
    


      As the night deepened, so deepened to me the interest of the scene; for
      not only did the general character of the crowd materially alter (its
      gentler features retiring in the gradual withdrawal of the more orderly
      portion of the people, and its harsher ones coming out into bolder relief,
      as the late hour brought forth every species of infamy from its den,) but
      the rays of the gas-lamps, feeble at first in their struggle with the
      dying day, had now at length gained ascendancy, and threw over every thing
      a fitful and garish lustre. All was dark yet splendid—as that ebony
      to which has been likened the style of Tertullian.
    


      The wild effects of the light enchained me to an examination of individual
      faces; and although the rapidity with which the world of light flitted
      before the window, prevented me from casting more than a glance upon each
      visage, still it seemed that, in my then peculiar mental state, I could
      frequently read, even in that brief interval of a glance, the history of
      long years.
    


      With my brow to the glass, I was thus occupied in scrutinizing the mob,
      when suddenly there came into view a countenance (that of a decrepid old
      man, some sixty-five or seventy years of age,)—a countenance which
      at once arrested and absorbed my whole attention, on account of the
      absolute idiosyncrasy of its expression. Any thing even remotely
      resembling that expression I had never seen before. I well remember that
      my first thought, upon beholding it, was that Retzch, had he viewed it,
      would have greatly preferred it to his own pictural incarnations of the
      fiend. As I endeavored, during the brief minute of my original survey, to
      form some analysis of the meaning conveyed, there arose confusedly and
      paradoxically within my mind, the ideas of vast mental power, of caution,
      of penuriousness, of avarice, of coolness, of malice, of blood
      thirstiness, of triumph, of merriment, of excessive terror, of intense—of
      supreme despair. I felt singularly aroused, startled, fascinated. “How
      wild a history,” I said to myself, “is written within that bosom!” Then
      came a craving desire to keep the man in view—to know more of him.
      Hurriedly putting on an overcoat, and seizing my hat and cane, I made my
      way into the street, and pushed through the crowd in the direction which I
      had seen him take; for he had already disappeared. With some little
      difficulty I at length came within sight of him, approached, and followed
      him closely, yet cautiously, so as not to attract his attention.
    


      I had now a good opportunity of examining his person. He was short in
      stature, very thin, and apparently very feeble. His clothes, generally,
      were filthy and ragged; but as he came, now and then, within the strong
      glare of a lamp, I perceived that his linen, although dirty, was of
      beautiful texture; and my vision deceived me, or, through a rent in a
      closely-buttoned and evidently second-handed roquelaire which enveloped
      him, I caught a glimpse both of a diamond and of a dagger. These
      observations heightened my curiosity, and I resolved to follow the
      stranger whithersoever he should go.
    


      It was now fully night-fall, and a thick humid fog hung over the city,
      soon ending in a settled and heavy rain. This change of weather had an odd
      effect upon the crowd, the whole of which was at once put into new
      commotion, and overshadowed by a world of umbrellas. The waver, the
      jostle, and the hum increased in a tenfold degree. For my own part I did
      not much regard the rain—the lurking of an old fever in my system
      rendering the moisture somewhat too dangerously pleasant. Tying a
      handkerchief about my mouth, I kept on. For half an hour the old man held
      his way with difficulty along the great thoroughfare; and I here walked
      close at his elbow through fear of losing sight of him. Never once turning
      his head to look back, he did not observe me. By and by he passed into a
      cross street, which, although densely filled with people, was not quite so
      much thronged as the main one he had quitted. Here a change in his
      demeanor became evident. He walked more slowly and with less object than
      before—more hesitatingly. He crossed and re-crossed the way
      repeatedly without apparent aim; and the press was still so thick that, at
      every such movement, I was obliged to follow him closely. The street was a
      narrow and long one, and his course lay within it for nearly an hour,
      during which the passengers had gradually diminished to about that number
      which is ordinarily seen at noon in Broadway near the park—so vast a
      difference is there between a London populace and that of the most
      frequented American city. A second turn brought us into a square,
      brilliantly lighted, and overflowing with life. The old manner of the
      stranger re-appeared. His chin fell upon his breast, while his eyes rolled
      wildly from under his knit brows, in every direction, upon those who
      hemmed him in. He urged his way steadily and perseveringly. I was
      surprised, however, to find, upon his having made the circuit of the
      square, that he turned and retraced his steps. Still more was I astonished
      to see him repeat the same walk several times—once nearly detecting
      me as he came round with a sudden movement.
    


      In this exercise he spent another hour, at the end of which we met with
      far less interruption from passengers than at first. The rain fell fast;
      the air grew cool; and the people were retiring to their homes. With a
      gesture of impatience, the wanderer passed into a by-street comparatively
      deserted. Down this, some quarter of a mile long, he rushed with an
      activity I could not have dreamed of seeing in one so aged, and which put
      me to much trouble in pursuit. A few minutes brought us to a large and
      busy bazaar, with the localities of which the stranger appeared well
      acquainted, and where his original demeanor again became apparent, as he
      forced his way to and fro, without aim, among the host of buyers and
      sellers.
    


      During the hour and a half, or thereabouts, which we passed in this place,
      it required much caution on my part to keep him within reach without
      attracting his observation. Luckily I wore a pair of caoutchouc
      over-shoes, and could move about in perfect silence. At no moment did he
      see that I watched him. He entered shop after shop, priced nothing, spoke
      no word, and looked at all objects with a wild and vacant stare. I was now
      utterly amazed at his behavior, and firmly resolved that we should not
      part until I had satisfied myself in some measure respecting him.
    


      A loud-toned clock struck eleven, and the company were fast deserting the
      bazaar. A shop-keeper, in putting up a shutter, jostled the old man, and
      at the instant I saw a strong shudder come over his frame. He hurried into
      the street, looked anxiously around him for an instant, and then ran with
      incredible swiftness through many crooked and people-less lanes, until we
      emerged once more upon the great thoroughfare whence we had started—the
      street of the D—— Hotel. It no longer wore, however, the same
      aspect. It was still brilliant with gas; but the rain fell fiercely, and
      there were few persons to be seen. The stranger grew pale. He walked
      moodily some paces up the once populous avenue, then, with a heavy sigh,
      turned in the direction of the river, and, plunging through a great
      variety of devious ways, came out, at length, in view of one of the
      principal theatres. It was about being closed, and the audience were
      thronging from the doors. I saw the old man gasp as if for breath while he
      threw himself amid the crowd; but I thought that the intense agony of his
      countenance had, in some measure, abated. His head again fell upon his
      breast; he appeared as I had seen him at first. I observed that he now
      took the course in which had gone the greater number of the audience—but,
      upon the whole, I was at a loss to comprehend the waywardness of his
      actions.
    


      As he proceeded, the company grew more scattered, and his old uneasiness
      and vacillation were resumed. For some time he followed closely a party of
      some ten or twelve roisterers; but from this number one by one dropped
      off, until three only remained together, in a narrow and gloomy lane
      little frequented. The stranger paused, and, for a moment, seemed lost in
      thought; then, with every mark of agitation, pursued rapidly a route which
      brought us to the verge of the city, amid regions very different from
      those we had hitherto traversed. It was the most noisome quarter of
      London, where every thing wore the worst impress of the most deplorable
      poverty, and of the most desperate crime. By the dim light of an
      accidental lamp, tall, antique, worm-eaten, wooden tenements were seen
      tottering to their fall, in directions so many and capricious that scarce
      the semblance of a passage was discernible between them. The paving-stones
      lay at random, displaced from their beds by the rankly-growing grass.
      Horrible filth festered in the dammed-up gutters. The whole atmosphere
      teemed with desolation. Yet, as we proceeded, the sounds of human life
      revived by sure degrees, and at length large bands of the most abandoned
      of a London populace were seen reeling to and fro. The spirits of the old
      man again flickered up, as a lamp which is near its death hour. Once more
      he strode onward with elastic tread. Suddenly a corner was turned, a blaze
      of light burst upon our sight, and we stood before one of the huge
      suburban temples of Intemperance—one of the palaces of the fiend,
      Gin.
    


      It was now nearly day-break; but a number of wretched inebriates still
      pressed in and out of the flaunting entrance. With a half shriek of joy
      the old man forced a passage within, resumed at once his original
      bearing, and stalked backward and forward, without apparent object, among
      the throng. He had not been thus long occupied, however, before a rush to
      the doors gave token that the host was closing them for the night. It was
      something even more intense than despair that I then observed upon the
      countenance of the singular being whom I had watched so pertinaciously.
      Yet he did not hesitate in his career, but, with a mad energy, retraced
      his steps at once, to the heart of the mighty London. Long and swiftly he
      fled, while I followed him in the wildest amazement, resolute not to
      abandon a scrutiny in which I now felt an interest all-absorbing. The sun
      arose while we proceeded, and, when we had once again reached that most
      thronged mart of the populous town, the street of the D——
      Hotel, it presented an appearance of human bustle and activity scarcely
      inferior to what I had seen on the evening before. And here, long, amid
      the momently increasing confusion, did I persist in my pursuit of the
      stranger. But, as usual, he walked to and fro, and during the day did not
      pass from out the turmoil of that street. And, as the shades of the
      second evening came on, I grew wearied unto death, and, stopping fully in
      front of the wanderer, gazed at him steadfastly in the face. He noticed
      me not, but resumed his solemn walk, while I, ceasing to follow, remained
      absorbed in contemplation. “This old man,” I said at length,
      “is the type and the genius of deep crime. He refuses to be alone.
      He is the man of the crowd. It will be in vain to follow; for I
      shall learn no more of him, nor of his deeds. The worst heart of the
      world is a grosser book than the ‘Hortulus Animæ,’ {*1} and
      perhaps it is but one of the great mercies of God that ‘er lasst
      sich nicht lesen.’”
     


      {*1} The “Hortulus Animæ cum Oratiunculis Aliquibus Superadditis”
       of Grünninger.
    


NEVER BET THE DEVIL YOUR HEAD


      A Tale With a Moral.
    


      “Con tal que las costumbres de un autor,” says Don Thomas de las
      Torres, in the preface to his “Amatory Poems” “sean puras y castas,
      importo muy poco que no sean igualmente severas sus obras”—meaning,
      in plain English, that, provided the morals of an author are pure
      personally, it signifies nothing what are the morals of his books. We
      presume that Don Thomas is now in Purgatory for the assertion. It would be
      a clever thing, too, in the way of poetical justice, to keep him there
      until his “Amatory Poems” get out of print, or are laid definitely upon
      the shelf through lack of readers. Every fiction should have a moral; and,
      what is more to the purpose, the critics have discovered that every
      fiction has. Philip Melanchthon, some time ago, wrote a commentary upon
      the “Batrachomyomachia,” and proved that the poet’s object was to excite a
      distaste for sedition. Pierre la Seine, going a step farther, shows that
      the intention was to recommend to young men temperance in eating and
      drinking. Just so, too, Jacobus Hugo has satisfied himself that, by
      Euenis, Homer meant to insinuate John Calvin; by Antinous, Martin Luther;
      by the Lotophagi, Protestants in general; and, by the Harpies, the Dutch.
      Our more modern Scholiasts are equally acute. These fellows demonstrate a
      hidden meaning in “The Antediluvians,” a parable in Powhatan, “new views
      in Cock Robin,” and transcendentalism in “Hop O’ My Thumb.” In short, it
      has been shown that no man can sit down to write without a very profound
      design. Thus to authors in general much trouble is spared. A novelist, for
      example, need have no care of his moral. It is there—that is to say,
      it is somewhere—and the moral and the critics can take care of
      themselves. When the proper time arrives, all that the gentleman intended,
      and all that he did not intend, will be brought to light, in the “Dial,”
       or the “Down-Easter,” together with all that he ought to have intended,
      and the rest that he clearly meant to intend:—so that it will all
      come very straight in the end.
    


      There is no just ground, therefore, for the charge brought against me by
      certain ignoramuses—that I have never written a moral tale, or, in
      more precise words, a tale with a moral. They are not the critics
      predestined to bring me out, and develop my morals:—that is the
      secret. By and by the “North American Quarterly Humdrum” will make them
      ashamed of their stupidity. In the meantime, by way of staying execution—by
      way of mitigating the accusations against me—I offer the sad history
      appended,—a history about whose obvious moral there can be no
      question whatever, since he who runs may read it in the large capitals
      which form the title of the tale. I should have credit for this
      arrangement—a far wiser one than that of La Fontaine and others, who
      reserve the impression to be conveyed until the last moment, and thus
      sneak it in at the fag end of their fables.
    


Defuncti injuriâ ne afficiantur was a law of the twelve tables, and De
      mortuis nil nisi bonum is an excellent injunction—even if the dead
      in question be nothing but dead small beer. It is not my design,
      therefore, to vituperate my deceased friend, Toby Dammit. He was a sad
      dog, it is true, and a dog’s death it was that he died; but he himself was
      not to blame for his vices. They grew out of a personal defect in his
      mother. She did her best in the way of flogging him while an infant—for
      duties to her well-regulated mind were always pleasures, and babies,
      like tough steaks, or the modern Greek olive trees, are invariably the
      better for beating—but, poor woman! she had the misfortune to be
      left-handed, and a child flogged left-handedly had better be left
      unflogged. The world revolves from right to left. It will not do to whip a
      baby from left to right. If each blow in the proper direction drives an
      evil propensity out, it follows that every thump in an opposite one knocks
      its quota of wickedness in. I was often present at Toby’s chastisements,
      and, even by the way in which he kicked, I could perceive that he was
      getting worse and worse every day. At last I saw, through the tears in my
      eyes, that there was no hope of the villain at all, and one day when he
      had been cuffed until he grew so black in the face that one might have
      mistaken him for a little African, and no effect had been produced beyond
      that of making him wriggle himself into a fit, I could stand it no longer,
      but went down upon my knees forthwith, and, uplifting my voice, made
      prophecy of his ruin.
    


      The fact is that his precocity in vice was awful. At five months of age he
      used to get into such passions that he was unable to articulate. At six
      months, I caught him gnawing a pack of cards. At seven months he was in
      the constant habit of catching and kissing the female babies. At eight
      months he peremptorily refused to put his signature to the Temperance
      pledge. Thus he went on increasing in iniquity, month after month, until,
      at the close of the first year, he not only insisted upon wearing
      moustaches, but had contracted a propensity for cursing and swearing, and
      for backing his assertions by bets.
    


      Through this latter most ungentlemanly practice, the ruin which I had
      predicted to Toby Dammit overtook him at last. The fashion had “grown with
      his growth and strengthened with his strength,” so that, when he came to
      be a man, he could scarcely utter a sentence without interlarding it with
      a proposition to gamble. Not that he actually laid wagers—no. I will
      do my friend the justice to say that he would as soon have laid eggs. With
      him the thing was a mere formula—nothing more. His expressions on
      this head had no meaning attached to them whatever. They were simple if
      not altogether innocent expletives—imaginative phrases wherewith to
      round off a sentence. When he said “I’ll bet you so and so,” nobody ever
      thought of taking him up; but still I could not help thinking it my duty
      to put him down. The habit was an immoral one, and so I told him. It was a
      vulgar one—this I begged him to believe. It was discountenanced by
      society—here I said nothing but the truth. It was forbidden by act
      of Congress—here I had not the slightest intention of telling a lie.
      I remonstrated—but to no purpose. I demonstrated—in vain. I
      entreated—he smiled. I implored—he laughed. I preached—he
      sneered. I threatened—he swore. I kicked him—he called for the
      police. I pulled his nose—he blew it, and offered to bet the Devil
      his head that I would not venture to try that experiment again.
    


      Poverty was another vice which the peculiar physical deficiency of
      Dammit’s mother had entailed upon her son. He was detestably poor, and
      this was the reason, no doubt, that his expletive expressions about
      betting, seldom took a pecuniary turn. I will not be bound to say that I
      ever heard him make use of such a figure of speech as “I’ll bet you a
      dollar.” It was usually “I’ll bet you what you please,” or “I’ll bet you
      what you dare,” or “I’ll bet you a trifle,” or else, more significantly
      still, “I’ll bet the Devil my head.”
     


      This latter form seemed to please him best;—perhaps because it
      involved the least risk; for Dammit had become excessively parsimonious.
      Had any one taken him up, his head was small, and thus his loss would have
      been small too. But these are my own reflections and I am by no means sure
      that I am right in attributing them to him. At all events the phrase in
      question grew daily in favor, notwithstanding the gross impropriety of a
      man betting his brains like bank-notes—but this was a point which
      my friend’s perversity of disposition would not permit him to comprehend.
      In the end, he abandoned all other forms of wager, and gave himself up to
      “I’ll bet the Devil my head,” with a pertinacity and exclusiveness of
      devotion that displeased not less than it surprised me. I am always
      displeased by circumstances for which I cannot account. Mysteries force a
      man to think, and so injure his health. The truth is, there was something
      in the air with which Mr. Dammit was wont to give utterance to his
      offensive expression—something in his manner of enunciation—which
      at first interested, and afterwards made me very uneasy—something
      which, for want of a more definite term at present, I must be permitted to
      call queer; but which Mr. Coleridge would have called mystical, Mr. Kant
      pantheistical, Mr. Carlyle twistical, and Mr. Emerson hyperquizzitistical.
      I began not to like it at all. Mr. Dammits soul was in a perilous state. I
      resolved to bring all my eloquence into play to save it. I vowed to serve
      him as St. Patrick, in the Irish chronicle, is said to have served the
      toad,—that is to say, “awaken him to a sense of his situation.” I
      addressed myself to the task forthwith. Once more I betook myself to
      remonstrance. Again I collected my energies for a final attempt at
      expostulation.
    


      When I had made an end of my lecture, Mr. Dammit indulged himself in some
      very equivocal behavior. For some moments he remained silent, merely
      looking me inquisitively in the face. But presently he threw his head to
      one side, and elevated his eyebrows to a great extent. Then he spread out
      the palms of his hands and shrugged up his shoulders. Then he winked with
      the right eye. Then he repeated the operation with the left. Then he shut
      them both up very tight. Then he opened them both so very wide that I became
      seriously alarmed for the consequences. Then, applying his thumb to his
      nose, he thought proper to make an indescribable movement with the rest of
      his fingers. Finally, setting his arms a-kimbo, he condescended to reply.
    


      I can call to mind only the heads of his discourse. He would be obliged to
      me if I would hold my tongue. He wished none of my advice. He despised all
      my insinuations. He was old enough to take care of himself. Did I still
      think him baby Dammit? Did I mean to say any thing against his character?
      Did I intend to insult him? Was I a fool? Was my maternal parent aware, in
      a word, of my absence from the domiciliary residence? He would put this
      latter question to me as to a man of veracity, and he would bind himself
      to abide by my reply. Once more he would demand explicitly if my mother
      knew that I was out. My confusion, he said, betrayed me, and he would be
      willing to bet the Devil his head that she did not.
    


      Mr. Dammit did not pause for my rejoinder. Turning upon his heel, he left
      my presence with undignified precipitation. It was well for him that he
      did so. My feelings had been wounded. Even my anger had been aroused. For
      once I would have taken him up upon his insulting wager. I would have won
      for the Arch-Enemy Mr. Dammit’s little head—for the fact is, my
      mamma was very well aware of my merely temporary absence from home.
    


      But Khoda shefa midêhed—Heaven gives relief—as the Mussulmans
      say when you tread upon their toes. It was in pursuance of my duty that I
      had been insulted, and I bore the insult like a man. It now seemed to me,
      however, that I had done all that could be required of me, in the case of
      this miserable individual, and I resolved to trouble him no longer with my
      counsel, but to leave him to his conscience and himself. But although I
      forebore to intrude with my advice, I could not bring myself to give up
      his society altogether. I even went so far as to humor some of his less
      reprehensible propensities; and there were times when I found myself
      lauding his wicked jokes, as epicures do mustard, with tears in my eyes:—so
      profoundly did it grieve me to hear his evil talk.
    


      One fine day, having strolled out together, arm in arm, our route led us
      in the direction of a river. There was a bridge, and we resolved to cross
      it. It was roofed over, by way of protection from the weather, and the
      archway, having but few windows, was thus very uncomfortably dark. As we
      entered the passage, the contrast between the external glare and the
      interior gloom struck heavily upon my spirits. Not so upon those of the
      unhappy Dammit, who offered to bet the Devil his head that I was hipped.
      He seemed to be in an unusual good humor. He was excessively lively—so
      much so that I entertained I know not what of uneasy suspicion. It is not
      impossible that he was affected with the transcendentals. I am not well
      enough versed, however, in the diagnosis of this disease to speak with
      decision upon the point; and unhappily there were none of my friends of
      the “Dial” present. I suggest the idea, nevertheless, because of a certain
      species of austere Merry-Andrewism which seemed to beset my poor friend,
      and caused him to make quite a Tom-Fool of himself. Nothing would serve
      him but wriggling and skipping about under and over every thing that came
      in his way; now shouting out, and now lisping out, all manner of odd
      little and big words, yet preserving the gravest face in the world all the
      time. I really could not make up my mind whether to kick or to pity him.
      At length, having passed nearly across the bridge, we approached the
      termination of the footway, when our progress was impeded by a turnstile
      of some height. Through this I made my way quietly, pushing it around as
      usual. But this turn would not serve the turn of Mr. Dammit. He insisted
      upon leaping the stile, and said he could cut a pigeon-wing over it in the
      air. Now this, conscientiously speaking, I did not think he could do. The
      best pigeon-winger over all kinds of style was my friend Mr. Carlyle, and
      as I knew he could not do it, I would not believe that it could be done by
      Toby Dammit. I therefore told him, in so many words, that he was a
      braggadocio, and could not do what he said. For this I had reason to be
      sorry afterward;—for he straightway offered to bet the Devil his
      head that he could.
    


      I was about to reply, notwithstanding my previous resolutions, with some
      remonstrance against his impiety, when I heard, close at my elbow, a
      slight cough, which sounded very much like the ejaculation “ahem!” I
      started, and looked about me in surprise. My glance at length fell into a
      nook of the frame—work of the bridge, and upon the figure of a
      little lame old gentleman of venerable aspect. Nothing could be more
      reverend than his whole appearance; for he not only had on a full suit of
      black, but his shirt was perfectly clean and the collar turned very neatly
      down over a white cravat, while his hair was parted in front like a
      girl’s. His hands were clasped pensively together over his stomach, and
      his two eyes were carefully rolled up into the top of his head.
    


      Upon observing him more closely, I perceived that he wore a black silk
      apron over his small-clothes; and this was a thing which I thought very
      odd. Before I had time to make any remark, however, upon so singular a
      circumstance, he interrupted me with a second “ahem!”
     


      To this observation I was not immediately prepared to reply. The fact is,
      remarks of this laconic nature are nearly unanswerable. I have known a
      Quarterly Review non-plussed by the word “Fudge!” I am not ashamed to say,
      therefore, that I turned to Mr. Dammit for assistance.
    


      “Dammit,” said I, “what are you about? don’t you hear?—the gentleman
      says ‘ahem!’” I looked sternly at my friend while I thus addressed him;
      for, to say the truth, I felt particularly puzzled, and when a man is
      particularly puzzled he must knit his brows and look savage, or else he is
      pretty sure to look like a fool.
    


      “Dammit,” observed I—although this sounded very much like an oath,
      than which nothing was further from my thoughts—“Dammit,” I
      suggested—“the gentleman says ‘ahem!’”
     


      I do not attempt to defend my remark on the score of profundity; I did not
      think it profound myself; but I have noticed that the effect of our
      speeches is not always proportionate with their importance in our own
      eyes; and if I had shot Mr. D. through and through with a Paixhan bomb, or
      knocked him in the head with the “Poets and Poetry of America,” he could
      hardly have been more discomfited than when I addressed him with those
      simple words: “Dammit, what are you about?—don’t you hear?—the
      gentleman says ‘ahem!’”
     


      “You don’t say so?” gasped he at length, after turning more colors than a
      pirate runs up, one after the other, when chased by a man-of-war. “Are you
      quite sure he said that? Well, at all events I am in for it now, and may
      as well put a bold face upon the matter. Here goes, then—ahem!”
     


      At this the little old gentleman seemed pleased—God only knows why.
      He left his station at the nook of the bridge, limped forward with a
      gracious air, took Dammit by the hand and shook it cordially, looking all
      the while straight up in his face with an air of the most unadulterated
      benignity which it is possible for the mind of man to imagine.
    


      “I am quite sure you will win it, Dammit,” said he, with the frankest of
      all smiles, “but we are obliged to have a trial, you know, for the sake of
      mere form.”
     


      “Ahem!” replied my friend, taking off his coat, with a deep sigh, tying a
      pocket-handkerchief around his waist, and producing an unaccountable
      alteration in his countenance by twisting up his eyes and bringing down
      the corners of his mouth—“ahem!” And “ahem!” said he again, after a
      pause; and not another word more than “ahem!” did I ever know him to say
      after that. “Aha!” thought I, without expressing myself aloud—“this
      is quite a remarkable silence on the part of Toby Dammit, and is no doubt
      a consequence of his verbosity upon a previous occasion. One extreme
      induces another. I wonder if he has forgotten the many unanswerable
      questions which he propounded to me so fluently on the day when I gave him
      my last lecture? At all events, he is cured of the transcendentals.”
     


      “Ahem!” here replied Toby, just as if he had been reading my thoughts, and
      looking like a very old sheep in a revery.
    


      The old gentleman now took him by the arm, and led him more into the shade
      of the bridge—a few paces back from the turnstile. “My good fellow,”
       said he, “I make it a point of conscience to allow you this much run. Wait
      here, till I take my place by the stile, so that I may see whether you go
      over it handsomely, and transcendentally, and don’t omit any flourishes of
      the pigeon-wing. A mere form, you know. I will say ‘one, two, three, and
      away.’ Mind you, start at the word ‘away.’” Here he took his position by
      the stile, paused a moment as if in profound reflection, then looked up
      and, I thought, smiled very slightly, then tightened the strings of his
      apron, then took a long look at Dammit, and finally gave the word as
      agreed upon—
    


One—two—three—and—away!


      Punctually at the word “away,” my poor friend set off in a strong gallop.
      The stile was not very high, like Mr. Lord’s—nor yet very low, like
      that of Mr. Lord’s reviewers, but upon the whole I made sure that he would
      clear it. And then what if he did not?—ah, that was the question—what
      if he did not? “What right,” said I, “had the old gentleman to make any
      other gentleman jump? The little old dot-and-carry-one! who is he? If he
      asks me to jump, I won’t do it, that’s flat, and I don’t care who the
      devil he is.” The bridge, as I say, was arched and covered in, in a very
      ridiculous manner, and there was a most uncomfortable echo about it at all
      times—an echo which I never before so particularly observed as when
      I uttered the four last words of my remark.
    


      But what I said, or what I thought, or what I heard, occupied only an
      instant. In less than five seconds from his starting, my poor Toby had
      taken the leap. I saw him run nimbly, and spring grandly from the floor of
      the bridge, cutting the most awful flourishes with his legs as he went up.
      I saw him high in the air, pigeon-winging it to admiration just over the
      top of the stile; and of course I thought it an unusually singular thing
      that he did not continue to go over. But the whole leap was the affair of
      a moment, and, before I had a chance to make any profound reflections,
      down came Mr. Dammit on the flat of his back, on the same side of the
      stile from which he had started. At the same instant I saw the old
      gentleman limping off at the top of his speed, having caught and wrapt up
      in his apron something that fell heavily into it from the darkness of the
      arch just over the turnstile. At all this I was much astonished; but I had
      no leisure to think, for Dammit lay particularly still, and I concluded
      that his feelings had been hurt, and that he stood in need of my
      assistance. I hurried up to him and found that he had received what might
      be termed a serious injury. The truth is, he had been deprived of his
      head, which after a close search I could not find anywhere; so I
      determined to take him home and send for the homœopathists. In the
      meantime a thought struck me, and I threw open an adjacent window of the
      bridge, when the sad truth flashed upon me at once. About five feet just
      above the top of the turnstile, and crossing the arch of the foot-path so
      as to constitute a brace, there extended a flat iron bar, lying with its
      breadth horizontally, and forming one of a series that served to
      strengthen the structure throughout its extent. With the edge of this
      brace it appeared evident that the neck of my unfortunate friend had come
      precisely in contact.
    


      He did not long survive his terrible loss. The homœopathists did not give
      him little enough physic, and what little they did give him he hesitated
      to take. So in the end he grew worse, and at length died, a lesson to all
      riotous livers. I bedewed his grave with my tears, worked a bar sinister
      on his family escutcheon, and, for the general expenses of his funeral,
      sent in my very moderate bill to the transcendentalists. The scoundrels
      refused to pay it, so I had Mr. Dammit dug up at once, and sold him for
      dog’s meat.
    


THOU ART THE MAN


      I will now play the Oedipus to the Rattleborough enigma. I will expound to
      you—as I alone can—the secret of the enginery that effected
      the Rattleborough miracle—the one, the true, the admitted, the
      undisputed, the indisputable miracle, which put a definite end to
      infidelity among the Rattleburghers and converted to the orthodoxy of the
      grandames all the carnal-minded who had ventured to be sceptical before.
    


      This event—which I should be sorry to discuss in a tone of
      unsuitable levity—occurred in the summer of 18—. Mr. Barnabas
      Shuttleworthy—one of the wealthiest and most respectable citizens of
      the borough—had been missing for several days under circumstances
      which gave rise to suspicion of foul play. Mr. Shuttleworthy had set out
      from Rattleborough very early one Saturday morning, on horseback, with the
      avowed intention of proceeding to the city of ——, about fifteen miles
      distant, and of returning the night of the same day. Two hours after his
      departure, however, his horse returned without him, and without the
      saddle-bags which had been strapped on his back at starting. The animal
      was wounded, too, and covered with mud. These circumstances naturally gave
      rise to much alarm among the friends of the missing man; and when it was
      found, on Sunday morning, that he had not yet made his appearance, the
      whole borough arose en masse to go and look for his body.
    


      The foremost and most energetic in instituting this search was the bosom
      friend of Mr. Shuttleworthy—a Mr. Charles Goodfellow, or, as he was
      universally called, “Charley Goodfellow,” or “Old Charley Goodfellow.”
       Now, whether it is a marvellous coincidence, or whether it is that the
      name itself has an imperceptible effect upon the character, I have never
      yet been able to ascertain; but the fact is unquestionable, that there
      never yet was any person named Charles who was not an open, manly, honest,
      good-natured, and frank-hearted fellow, with a rich, clear voice, that did
      you good to hear it, and an eye that looked you always straight in the
      face, as much as to say: “I have a clear conscience myself, am afraid of
      no man, and am altogether above doing a mean action.” And thus all the
      hearty, careless, “walking gentlemen” of the stage are very certain to be
      called Charles.
    


      Now, “Old Charley Goodfellow,” although he had been in Rattleborough not
      longer than six months or thereabouts, and although nobody knew any thing
      about him before he came to settle in the neighborhood, had experienced no
      difficulty in the world in making the acquaintance of all the respectable
      people in the borough. Not a man of them but would have taken his bare
      word for a thousand at any moment; and as for the women, there is no
      saying what they would not have done to oblige him. And all this came of
      his having been christened Charles, and of his possessing, in consequence,
      that ingenuous face which is proverbially the very “best letter of
      recommendation.”
     


      I have already said that Mr. Shuttleworthy was one of the most respectable
      and, undoubtedly, he was the most wealthy man in Rattleborough, while “Old
      Charley Goodfellow” was upon as intimate terms with him as if he had been
      his own brother. The two old gentlemen were next-door neighbours, and,
      although Mr. Shuttleworthy seldom, if ever, visited “Old Charley,” and
      never was known to take a meal in his house, still this did not prevent
      the two friends from being exceedingly intimate, as I have just observed;
      for “Old Charley” never let a day pass without stepping in three or four
      times to see how his neighbour came on, and very often he would stay to
      breakfast or tea, and almost always to dinner, and then the amount of wine
      that was made way with by the two cronies at a sitting, it would really be
      a difficult thing to ascertain. “Old Charleys” favorite beverage was
      Chateau-Margaux, and it appeared to do Mr. Shuttleworthy’s heart good to
      see the old fellow swallow it, as he did, quart after quart; so that, one
      day, when the wine was in and the wit as a natural consequence, somewhat
      out, he said to his crony, as he slapped him upon the back—“I tell
      you what it is, ‘Old Charley,’ you are, by all odds, the heartiest old
      fellow I ever came across in all my born days; and, since you love to
      guzzle the wine at that fashion, I’ll be darned if I don’t have to make
      thee a present of a big box of the Chateau-Margaux. Od rot me,”—(Mr.
      Shuttleworthy had a sad habit of swearing, although he seldom went beyond
      “Od rot me,” or “By gosh,” or “By the jolly golly,”)—“Od rot me,”
       says he, “if I don’t send an order to town this very afternoon for a
      double box of the best that can be got, and I’ll make ye a present of it,
      I will!—ye needn’t say a word now—I will, I tell ye, and
      there’s an end of it; so look out for it—it will come to hand some
      of these fine days, precisely when ye are looking for it the least!” I
      mention this little bit of liberality on the part of Mr. Shuttleworthy,
      just by way of showing you how very intimate an understanding existed
      between the two friends.
    


      Well, on the Sunday morning in question, when it came to be fairly
      understood that Mr. Shuttleworthy had met with foul play, I never saw any
      one so profoundly affected as “Old Charley Goodfellow.” When he first
      heard that the horse had come home without his master, and without his
      master’s saddle-bags, and all bloody from a pistol-shot, that had gone
      clean through and through the poor animal’s chest without quite killing
      him; when he heard all this, he turned as pale as if the missing man had
      been his own dear brother or father, and shivered and shook all over as if
      he had had a fit of the ague.
    


      At first he was too much overpowered with grief to be able to do any thing
      at all, or to concert upon any plan of action; so that for a long time he
      endeavored to dissuade Mr. Shuttleworthy’s other friends from making a
      stir about the matter, thinking it best to wait awhile—say for a
      week or two, or a month, or two—to see if something wouldn’t turn
      up, or if Mr. Shuttleworthy wouldn’t come in the natural way, and explain
      his reasons for sending his horse on before. I dare say you have often
      observed this disposition to temporize, or to procrastinate, in people who
      are labouring under any very poignant sorrow. Their powers of mind seem to
      be rendered torpid, so that they have a horror of any thing like action,
      and like nothing in the world so well as to lie quietly in bed and “nurse
      their grief,” as the old ladies express it—that is to say, ruminate
      over the trouble.
    


      The people of Rattleborough had, indeed, so high an opinion of the wisdom
      and discretion of “Old Charley,” that the greater part of them felt
      disposed to agree with him, and not make a stir in the business “until
      something should turn up,” as the honest old gentleman worded it; and I
      believe that, after all this would have been the general determination,
      but for the very suspicious interference of Mr. Shuttleworthy’s nephew, a
      young man of very dissipated habits, and otherwise of rather bad
      character. This nephew, whose name was Pennifeather, would listen to
      nothing like reason in the matter of “lying quiet,” but insisted upon
      making immediate search for the “corpse of the murdered man.” This
      was the expression he employed; and Mr. Goodfellow acutely remarked at the
      time, that it was “a singular expression, to say no more.” This remark of
      “Old Charley’s,” too, had great effect upon the crowd; and one of the
      party was heard to ask, very impressively, “how it happened that young Mr.
      Pennifeather was so intimately cognizant of all the circumstances
      connected with his wealthy uncle’s disappearance, as to feel authorized to
      assert, distinctly and unequivocally, that his uncle was ‘a murdered
      man.’” Hereupon some little squibbing and bickering occurred among various
      members of the crowd, and especially between “Old Charley” and Mr.
      Pennifeather—although this latter occurrence was, indeed, by no
      means a novelty, for little good-will had subsisted between the parties for
      the last three or four months; and matters had even gone so far that Mr.
      Pennifeather had actually knocked down his uncle’s friend for some alleged
      excess of liberty that the latter had taken in the uncle’s house, of which
      the nephew was an inmate. Upon this occasion “Old Charley” is said to have
      behaved with exemplary moderation and Christian charity. He arose from the
      blow, adjusted his clothes, and made no attempt at retaliation at all—merely
      muttering a few words about “taking summary vengeance at the first
      convenient opportunity,”—a natural and very justifiable ebullition
      of anger, which meant nothing, however, and, beyond doubt, was no sooner
      given vent to than forgotten.
    


      However these matters may be (which have no reference to the point now at
      issue), it is quite certain that the people of Rattleborough, principally
      through the persuasion of Mr. Pennifeather, came at length to the
      determination of dispersion over the adjacent country in search of the
      missing Mr. Shuttleworthy. I say they came to this determination in the
      first instance. After it had been fully resolved that a search should be
      made, it was considered almost a matter of course that the seekers should
      disperse—that is to say, distribute themselves in parties—for
      the more thorough examination of the region round about. I forget,
      however, by what ingenious train of reasoning it was that “Old Charley”
       finally convinced the assembly that this was the most injudicious plan
      that could be pursued. Convince them, however, he did—all except Mr.
      Pennifeather, and, in the end, it was arranged that a search should be
      instituted, carefully and very thoroughly, by the burghers en masse, “Old
      Charley” himself leading the way.
    


      As for the matter of that, there could have been no better pioneer than
      “Old Charley,” whom everybody knew to have the eye of a lynx; but,
      although he led them into all manner of out-of-the-way holes and corners,
      by routes that nobody had ever suspected of existing in the neighbourhood,
      and although the search was incessantly kept up day and night for nearly a
      week, still no trace of Mr. Shuttleworthy could be discovered. When I say
      no trace, however, I must not be understood to speak literally; for trace,
      to some extent, there certainly was. The poor gentleman had been tracked,
      by his horse’s shoes (which were peculiar), to a spot about three miles to
      the east of the borough, on the main road leading to the city. Here the
      track made off into a by-path through a piece of woodland—the path
      coming out again into the main road, and cutting off about half a mile of
      the regular distance. Following the shoe-marks down this lane, the party
      came at length to a pool of stagnant water, half hidden by the brambles,
      to the right of the lane, and opposite this pool all vestige of the track
      was lost sight of. It appeared, however, that a struggle of some nature
      had here taken place, and it seemed as if some large and heavy body, much
      larger and heavier than a man, had been drawn from the by-path to the
      pool. This latter was carefully dragged twice, but nothing was found; and
      the party was upon the point of going away, in despair of coming to any
      result, when Providence suggested to Mr. Goodfellow the expediency of
      draining the water off altogether. This project was received with cheers,
      and many high compliments to “Old Charley” upon his sagacity and
      consideration. As many of the burghers had brought spades with them,
      supposing that they might possibly be called upon to disinter a corpse,
      the drain was easily and speedily effected; and no sooner was the bottom
      visible, than right in the middle of the mud that remained was discovered
      a black silk velvet waistcoat, which nearly every one present immediately
      recognized as the property of Mr. Pennifeather. This waistcoat was much
      torn and stained with blood, and there were several persons among the
      party who had a distinct remembrance of its having been worn by its owner
      on the very morning of Mr. Shuttleworthy’s departure for the city; while
      there were others, again, ready to testify upon oath, if required, that
      Mr. P. did not wear the garment in question at any period during the
      remainder of that memorable day, nor could any one be found to say that he
      had seen it upon Mr. P.‘s person at any period at all subsequent to Mr.
      Shuttleworthy’s disappearance.
    


      Matters now wore a very serious aspect for Mr. Pennifeather, and it was
      observed, as an indubitable confirmation of the suspicions which were
      excited against him, that he grew exceedingly pale, and when asked what he
      had to say for himself, was utterly incapable of saying a word. Hereupon,
      the few friends his riotous mode of living had left him deserted him at
      once to a man, and were even more clamorous than his ancient and avowed
      enemies for his instantaneous arrest. But, on the other hand, the
      magnanimity of Mr. Goodfellow shone forth with only the more brilliant
      lustre through contrast. He made a warm and intensely eloquent defence of
      Mr. Pennifeather, in which he alluded more than once to his own sincere
      forgiveness of that wild young gentleman—“the heir of the worthy Mr.
      Shuttleworthy,”—for the insult which he (the young gentleman) had,
      no doubt in the heat of passion, thought proper to put upon him (Mr.
      Goodfellow). “He forgave him for it,” he said, “from the very bottom of
      his heart; and for himself (Mr. Goodfellow), so far from pushing the
      suspicious circumstances to extremity, which he was sorry to say, really
      had arisen against Mr. Pennifeather, he (Mr. Goodfellow) would make every
      exertion in his power, would employ all the little eloquence in his
      possession to—to—to—soften down, as much as he could
      conscientiously do so, the worst features of this really exceedingly
      perplexing piece of business.”
     


      Mr. Goodfellow went on for some half hour longer in this strain, very much
      to the credit both of his head and of his heart; but your warm-hearted
      people are seldom apposite in their observations—they run into all
      sorts of blunders, contre-temps and mal apropos-isms, in the
      hot-headedness of their zeal to serve a friend—thus, often with the
      kindest intentions in the world, doing infinitely more to prejudice his
      cause than to advance it.
    


      So, in the present instance, it turned out with all the eloquence of “Old
      Charley”; for, although he laboured earnestly in behalf of the suspected,
      yet it so happened, somehow or other, that every syllable he uttered of
      which the direct but unwitting tendency was not to exalt the speaker in
      the good opinion of his audience, had the effect to deepen the suspicion
      already attached to the individual whose cause he pleaded, and to arouse
      against him the fury of the mob.
    


      One of the most unaccountable errors committed by the orator was his
      allusion to the suspected as “the heir of the worthy old gentleman Mr.
      Shuttleworthy.” The people had really never thought of this before. They
      had only remembered certain threats of disinheritance uttered a year or
      two previously by the uncle (who had no living relative except the
      nephew), and they had, therefore, always looked upon this disinheritance
      as a matter that was settled—so single-minded a race of beings were
      the Rattleburghers; but the remark of “Old Charley” brought them at once
      to a consideration of this point, and thus gave them to see the
      possibility of the threats having been nothing more than a threat. And
      straightway hereupon, arose the natural question of cui bono?—a
      question that tended even more than the waistcoat to fasten the terrible
      crime upon the young man. And here, lest I may be misunderstood, permit me
      to digress for one moment merely to observe that the exceedingly brief and
      simple Latin phrase which I have employed, is invariably mistranslated and
      misconceived. “Cui bono?” in all the crack novels and elsewhere,—in
      those of Mrs. Gore, for example, (the author of “Cecil,”) a lady who
      quotes all tongues from the Chaldaean to Chickasaw, and is helped to her
      learning, “as needed,” upon a systematic plan, by Mr. Beckford,—in
      all the crack novels, I say, from those of Bulwer and Dickens to those of
      Bulwer and Dickens to those of Turnapenny and Ainsworth, the two little
      Latin words cui bono are rendered “to what purpose?” or, (as if quo bono,)
      “to what good.” Their true meaning, nevertheless, is “for whose
      advantage.” Cui, to whom; bono, is it for a benefit. It is a purely legal
      phrase, and applicable precisely in cases such as we have now under
      consideration, where the probability of the doer of a deed hinges upon the
      probability of the benefit accruing to this individual or to that from the
      deed’s accomplishment. Now in the present instance, the question cui bono?
      very pointedly implicated Mr. Pennifeather. His uncle had threatened him,
      after making a will in his favour, with disinheritance. But the threat had
      not been actually kept; the original will, it appeared, had not been
      altered. Had it been altered, the only supposable motive for murder on the
      part of the suspected would have been the ordinary one of revenge; and
      even this would have been counteracted by the hope of reinstation into the
      good graces of the uncle. But the will being unaltered, while the threat
      to alter remained suspended over the nephew’s head, there appears at once
      the very strongest possible inducement for the atrocity, and so concluded,
      very sagaciously, the worthy citizens of the borough of Rattle.
    


      Mr. Pennifeather was, accordingly, arrested upon the spot, and the crowd,
      after some further search, proceeded homeward, having him in custody. On
      the route, however, another circumstance occurred tending to confirm the
      suspicion entertained. Mr. Goodfellow, whose zeal led him to be always a
      little in advance of the party, was seen suddenly to run forward a few
      paces, stoop, and then apparently to pick up some small object from the
      grass. Having quickly examined it he was observed, too, to make a sort of
      half attempt at concealing it in his coat pocket; but this action was
      noticed, as I say, and consequently prevented, when the object picked up
      was found to be a Spanish knife which a dozen persons at once recognized
      as belonging to Mr. Pennifeather. Moreover, his initials were engraved
      upon the handle. The blade of this knife was open and bloody.
    


      No doubt now remained of the guilt of the nephew, and immediately upon
      reaching Rattleborough he was taken before a magistrate for examination.
    


      Here matters again took a most unfavourable turn. The prisoner, being
      questioned as to his whereabouts on the morning of Mr. Shuttleworthy’s
      disappearance, had absolutely the audacity to acknowledge that on that
      very morning he had been out with his rifle deer-stalking, in the
      immediate neighbourhood of the pool where the blood-stained waistcoat had
      been discovered through the sagacity of Mr. Goodfellow.
    


      This latter now came forward, and, with tears in his eyes, asked
      permission to be examined. He said that a stern sense of the duty he owed
      his Maker, not less than his fellow-men, would permit him no longer to
      remain silent. Hitherto, the sincerest affection for the young man
      (notwithstanding the latter’s ill-treatment of himself, Mr. Goodfellow)
      had induced him to make every hypothesis which imagination could suggest,
      by way of endeavoring to account for what appeared suspicious in the
      circumstances that told so seriously against Mr. Pennifeather, but these
      circumstances were now altogether too convincing—too damning; he
      would hesitate no longer—he would tell all he knew, although his
      heart (Mr. Goodfellow’s) should absolutely burst asunder in the effort. He
      then went on to state that, on the afternoon of the day previous to Mr.
      Shuttleworthy’s departure for the city, that worthy old gentleman had
      mentioned to his nephew, in his hearing (Mr. Goodfellow’s), that his
      object in going to town on the morrow was to make a deposit of an
      unusually large sum of money in the “Farmers’ and Mechanics’ Bank,” and
      that, then and there, the said Mr. Shuttleworthy had distinctly avowed to
      the said nephew his irrevocable determination of rescinding the will
      originally made, and of cutting him off with a shilling. He (the witness)
      now solemnly called upon the accused to state whether what he (the
      witness) had just stated was or was not the truth in every substantial
      particular. Much to the astonishment of every one present, Mr.
      Pennifeather frankly admitted that it was.
    


      The magistrate now considered it his duty to send a couple of constables
      to search the chamber of the accused in the house of his uncle. From this
      search they almost immediately returned with the well-known steel-bound,
      russet leather pocket-book which the old gentleman had been in the habit
      of carrying for years. Its valuable contents, however, had been
      abstracted, and the magistrate in vain endeavored to extort from the
      prisoner the use which had been made of them, or the place of their
      concealment. Indeed, he obstinately denied all knowledge of the matter.
      The constables, also, discovered, between the bed and sacking of the
      unhappy man, a shirt and neck-handkerchief both marked with the initials
      of his name, and both hideously besmeared with the blood of the victim.
    


      At this juncture, it was announced that the horse of the murdered man had
      just expired in the stable from the effects of the wound he had received,
      and it was proposed by Mr. Goodfellow that a post mortem examination of
      the beast should be immediately made, with the view, if possible, of
      discovering the ball. This was accordingly done; and, as if to demonstrate
      beyond a question the guilt of the accused, Mr. Goodfellow, after
      considerable searching in the cavity of the chest was enabled to detect
      and to pull forth a bullet of very extraordinary size, which, upon trial,
      was found to be exactly adapted to the bore of Mr. Pennifeather’s rifle,
      while it was far too large for that of any other person in the borough or
      its vicinity. To render the matter even surer yet, however, this bullet
      was discovered to have a flaw or seam at right angles to the usual suture,
      and upon examination, this seam corresponded precisely with an accidental
      ridge or elevation in a pair of moulds acknowledged by the accused himself
      to be his own property. Upon finding of this bullet, the examining
      magistrate refused to listen to any farther testimony, and immediately
      committed the prisoner for trial—declining resolutely to take any bail in
      the case, although against this severity Mr. Goodfellow very warmly
      remonstrated, and offered to become surety in whatever amount might be
      required. This generosity on the part of “Old Charley” was only in
      accordance with the whole tenor of his amiable and chivalrous conduct
      during the entire period of his sojourn in the borough of Rattle. In the
      present instance the worthy man was so entirely carried away by the
      excessive warmth of his sympathy, that he seemed to have quite forgotten,
      when he offered to go bail for his young friend, that he himself (Mr.
      Goodfellow) did not possess a single dollar’s worth of property upon the
      face of the earth.
    


      The result of the committal may be readily foreseen. Mr. Pennifeather,
      amid the loud execrations of all Rattleborough, was brought to trial at
      the next criminal sessions, when the chain of circumstantial evidence
      (strengthened as it was by some additional damning facts, which Mr.
      Goodfellow’s sensitive conscientiousness forbade him to withhold from the
      court) was considered so unbroken and so thoroughly conclusive, that the
      jury, without leaving their seats, returned an immediate verdict of
      “Guilty of murder in the first degree.” Soon afterward the unhappy wretch
      received sentence of death, and was remanded to the county jail to await
      the inexorable vengeance of the law.
    


      In the meantime, the noble behavior of “Old Charley Goodfellow,” had
      doubly endeared him to the honest citizens of the borough. He became ten
      times a greater favorite than ever, and, as a natural result of the
      hospitality with which he was treated, he relaxed, as it were, perforce,
      the extremely parsimonious habits which his poverty had hitherto impelled
      him to observe, and very frequently had little reunions at his own house,
      when wit and jollity reigned supreme—dampened a little, of course, by the
      occasional remembrance of the untoward and melancholy fate which impended
      over the nephew of the late lamented bosom friend of the generous host.
    


      One fine day, this magnanimous old gentleman was agreeably surprised at
      the receipt of the following letter:
    


Charles Goodfellow, Esq., Rattleborough

From H.F.B. & Co.

Chat. Mar. A—No. 1.—6 doz. bottles (1/2 Gross)


“Charles Goodfellow, Esquire.

    “Dear Sir—In conformity with an order transmitted to our firm
about two months since, by our esteemed correspondent, Mr. Barnabus
Shuttleworthy, we have the honor of forwarding this morning, to your address, a
double box of Chateau-Margaux of the antelope brand, violet seal. Box numbered
and marked as per margin.


“We remain, sir,        

“Your most ob’nt ser’ts,    

“HOGGS, FROGS, BOGS, & CO.


“City of—, June 21, 18—.

“P.S.—The box will reach you by wagon, on the day after your
receipt of this letter. Our respects to Mr. Shuttleworthy.


“H., F., B., & CO.”


      The fact is, that Mr. Goodfellow had, since the death of Mr.
      Shuttleworthy, given over all expectation of ever receiving the promised
      Chateau-Margaux; and he, therefore, looked upon it now as a sort of
      especial dispensation of Providence in his behalf. He was highly
      delighted, of course, and in the exuberance of his joy invited a large
      party of friends to a petit souper on the morrow, for the purpose of
      broaching the good old Mr. Shuttleworthy’s present. Not that he said any
      thing about “the good old Mr. Shuttleworthy” when he issued the
      invitations. The fact is, he thought much and concluded to say nothing at
      all. He did not mention to any one—if I remember aright—that
      he had received a present of Chateau-Margaux. He merely asked his friends
      to come and help him drink some, of a remarkable fine quality and rich
      flavour, that he had ordered up from the city a couple of months ago, and
      of which he would be in the receipt upon the morrow. I have often puzzled
      myself to imagine why it was that “Old Charley” came to the conclusion to
      say nothing about having received the wine from his old friend, but I
      could never precisely understand his reason for the silence, although he
      had some excellent and very magnanimous reason, no doubt.
    


      The morrow at length arrived, and with it a very large and highly
      respectable company at Mr. Goodfellow’s house. Indeed, half the borough
      was there,—I myself among the number,—but, much to the
      vexation of the host, the Chateau-Margaux did not arrive until a late
      hour, and when the sumptuous supper supplied by “Old Charley” had been
      done very ample justice by the guests. It came at length, however,—a
      monstrously big box of it there was, too—and as the whole party were
      in excessively good humor, it was decided, nem. con., that it should be
      lifted upon the table and its contents disembowelled forthwith.
    


      No sooner said than done. I lent a helping hand; and, in a trice we had
      the box upon the table, in the midst of all the bottles and glasses, not a
      few of which were demolished in the scuffle. “Old Charley,” who was pretty
      much intoxicated, and excessively red in the face, now took a seat, with
      an air of mock dignity, at the head of the board, and thumped furiously
      upon it with a decanter, calling upon the company to keep order “during
      the ceremony of disinterring the treasure.”
     


      After some vociferation, quiet was at length fully restored, and, as very
      often happens in similar cases, a profound and remarkable silence ensued.
      Being then requested to force open the lid, I complied, of course, “with
      an infinite deal of pleasure.” I inserted a chisel, and giving it a few
      slight taps with a hammer, the top of the box flew suddenly off, and at
      the same instant, there sprang up into a sitting position, directly facing
      the host, the bruised, bloody, and nearly putrid corpse of the murdered
      Mr. Shuttleworthy himself. It gazed for a few seconds, fixedly and
      sorrowfully, with its decaying and lack-lustre eyes, full into the
      countenance of Mr. Goodfellow; uttered slowly, but clearly and
      impressively, the words—“Thou art the man!” and then, falling over
      the side of the chest as if thoroughly satisfied, stretched out its limbs
      quiveringly upon the table.
    


      The scene that ensued is altogether beyond description. The rush for the
      doors and windows was terrific, and many of the most robust men in the
      room fainted outright through sheer horror. But after the first wild,
      shrieking burst of affright, all eyes were directed to Mr. Goodfellow. If
      I live a thousand years, I can never forget the more than mortal agony
      which was depicted in that ghastly face of his, so lately rubicund with
      triumph and wine. For several minutes he sat rigidly as a statue of
      marble; his eyes seeming, in the intense vacancy of their gaze, to be
      turned inward and absorbed in the contemplation of his own miserable,
      murderous soul. At length their expression appeared to flash suddenly out
      into the external world, when, with a quick leap, he sprang from his
      chair, and falling heavily with his head and shoulders upon the table, and
      in contact with the corpse, poured out rapidly and vehemently a detailed
      confession of the hideous crime for which Mr. Pennifeather was then
      imprisoned and doomed to die.
    


      What he recounted was in substance this:—He followed his victim to
      the vicinity of the pool; there shot his horse with a pistol; despatched
      its rider with the butt end; possessed himself of the pocket-book; and,
      supposing the horse dead, dragged it with great labour to the brambles by
      the pond. Upon his own beast he slung the corpse of Mr. Shuttleworthy, and
      thus bore it to a secure place of concealment a long distance off through
      the woods.
    


      The waistcoat, the knife, the pocket-book, and bullet, had been placed by
      himself where found, with the view of avenging himself upon Mr.
      Pennifeather. He had also contrived the discovery of the stained
      handkerchief and shirt.
    


      Toward the end of the blood-chilling recital the words of the guilty
      wretch faltered and grew hollow. When the record was finally exhausted, he
      arose, staggered backward from the table, and fell—dead.
    


      The means by which this happily-timed confession was extorted, although
      efficient, were simple indeed. Mr. Goodfellow’s excess of frankness had
      disgusted me, and excited my suspicions from the first. I was present when
      Mr. Pennifeather had struck him, and the fiendish expression which then
      arose upon his countenance, although momentary, assured me that his threat
      of vengeance would, if possible, be rigidly fulfilled. I was thus prepared
      to view the manoeuvering of “Old Charley” in a very different light from
      that in which it was regarded by the good citizens of Rattleborough. I saw
      at once that all the criminating discoveries arose, either directly or
      indirectly, from himself. But the fact which clearly opened my eyes to the
      true state of the case, was the affair of the bullet, found by Mr. G. in
      the carcass of the horse. I had not forgotten, although the Rattleburghers
      had, that there was a hole where the ball had entered the horse, and
      another where it went out. If it were found in the animal then, after
      having made its exit, I saw clearly that it must have been deposited by
      the person who found it. The bloody shirt and handkerchief confirmed the
      idea suggested by the bullet; for the blood on examination proved to be
      capital claret, and no more. When I came to think of these things, and
      also of the late increase of liberality and expenditure on the part of Mr.
      Goodfellow, I entertained a suspicion which was none the less strong
      because I kept it altogether to myself.
    


      In the meantime, I instituted a rigorous private search for the corpse of
      Mr. Shuttleworthy, and, for good reasons, searched in quarters as
      divergent as possible from those to which Mr. Goodfellow conducted his
      party. The result was that, after some days, I came across an old dry
      well, the mouth of which was nearly hidden by brambles; and here, at the
      bottom, I discovered what I sought.
    


      Now it so happened that I had overheard the colloquy between the two
      cronies, when Mr. Goodfellow had contrived to cajole his host into the
      promise of a box of Chateaux-Margaux. Upon this hint I acted. I procured a
      stiff piece of whalebone, thrust it down the throat of the corpse, and
      deposited the latter in an old wine box—taking care so to double the body
      up as to double the whalebone with it. In this manner I had to press
      forcibly upon the lid to keep it down while I secured it with nails; and I
      anticipated, of course, that as soon as these latter were removed, the top
      would fly off and the body up.
    


      Having thus arranged the box, I marked, numbered, and addressed it as
      already told; and then writing a letter in the name of the wine merchants
      with whom Mr. Shuttleworthy dealt, I gave instructions to my servant to
      wheel the box to Mr. Goodfellow’s door, in a barrow, at a given signal
      from myself. For the words which I intended the corpse to speak, I
      confidently depended upon my ventriloquial abilities; for their effect, I
      counted upon the conscience of the murderous wretch.
    


      I believe there is nothing more to be explained. Mr. Pennifeather was
      released upon the spot, inherited the fortune of his uncle, profited by
      the lessons of experience, turned over a new leaf, and led happily ever
      afterward a new life.
    


WHY THE LITTLE FRENCHMAN WEARS HIS HAND IN A SLING


      It’s on my visiting cards sure enough (and it’s them that’s all o’ pink
      satin paper) that inny gintleman that plases may behould the intheristhin’
      words, “Sir Pathrick O’Grandison, Barronitt, 39 Southampton Row, Russell
      Square, Parrish o’ Bloomsbury.” And shud ye be wantin’ to diskiver who is
      the pink of purliteness quite, and the laider of the hot tun in the houl
      city o’ Lonon—why it’s jist mesilf. And fait that same is no wonder
      at all at all (so be plased to stop curlin’ your nose), for every inch o’
      the six wakes that I’ve been a gintleman, and left aff wid the
      bog-throthing to take up wid the Barronissy, it’s Pathrick that’s been
      living like a houly imperor, and gitting the iddication and the graces.
      Och! and wouldn’t it be a blessed thing for your spirrits if ye cud lay
      your two peepers jist, upon Sir Pathrick O’Grandison, Barronitt, when he
      is all riddy drissed for the hopperer, or stipping into the Brisky for the
      drive into the Hyde Park. But it’s the illigant big figgur that I ’ave, for
      the rason o’ which all the ladies fall in love wid me. Isn’t it my own
      swate silf now that’ll missure the six fut, and the three inches more nor
      that, in me stockins, and that am excadingly will proportioned all over to
      match? And it is ralelly more than three fut and a bit that there is, inny
      how, of the little ould furrener Frinchman that lives jist over the way,
      and that’s a-oggling and a-goggling the houl day, (and bad luck to him,)
      at the purty widdy Misthress Tracle that’s my own nixt-door neighbor, (God
      bliss her!) and a most particuller frind and acquaintance? You percave the
      little spalpeen is summat down in the mouth, and wears his lift hand in a
      sling, and it’s for that same thing, by yur lave, that I’m going to give
      you the good rason.
    


      The truth of the houl matter is jist simple enough; for the very first day
      that I com’d from Connaught, and showd my swate little silf in the strait
      to the widdy, who was looking through the windy, it was a gone case
      althegither with the heart o’ the purty Misthress Tracle. I percaved it,
      ye see, all at once, and no mistake, and that’s God’s truth. First of all
      it was up wid the windy in a jiffy, and thin she threw open her two
      peepers to the itmost, and thin it was a little gould spy-glass that she
      clapped tight to one o’ them and divil may burn me if it didn’t spake to
      me as plain as a peeper cud spake, and says it, through the spy-glass:
      “Och! the tip o’ the mornin’ to ye, Sir Pathrick O’Grandison, Barronitt,
      mavourneen; and it’s a nate gintleman that ye are, sure enough, and it’s
      mesilf and me forten jist that’ll be at yur sarvice, dear, inny time o’
      day at all at all for the asking.” And it’s not mesilf ye wud have to be
      bate in the purliteness; so I made her a bow that wud ha’ broken yur heart
      altegither to behould, and thin I pulled aff me hat with a flourish, and
      thin I winked at her hard wid both eyes, as much as to say, “True for you,
      yer a swate little crature, Mrs. Tracle, me darlint, and I wish I may be
      drownthed dead in a bog, if it’s not mesilf, Sir Pathrick O’Grandison,
      Barronitt, that’ll make a houl bushel o’ love to yur leddyship, in the
      twinkling o’ the eye of a Londonderry purraty.”
     


      And it was the nixt mornin’, sure, jist as I was making up me mind whither
      it wouldn’t be the purlite thing to sind a bit o’ writin’ to the widdy by
      way of a love-litter, when up com’d the delivery servant wid an illigant
      card, and he tould me that the name on it (for I niver could rade the
      copperplate printin’ on account of being lift handed) was all about
      Mounseer, the Count, A Goose, Look-aisy, Maiter-di-dauns, and that
      the houl of the divilish lingo was the spalpeeny long name of the little
      ould furrener Frinchman as lived over the way.
    


      And jist wid that in cum’d the little willian himself, and then he made me
      a broth of a bow, and thin he said he had ounly taken the liberty of doing
      me the honor of the giving me a call, and thin he went on to palaver at a
      great rate, and divil the bit did I comprehind what he wud be afther the
      tilling me at all at all, excipting and saving that he said “pully wou,
      woolly wou,” and tould me, among a bushel o’ lies, bad luck to him, that
      he was mad for the love o’ my widdy Misthress Tracle, and that my widdy
      Mrs. Tracle had a puncheon for him.
    


      At the hearin’ of this, ye may swear, though, I was as mad as a
      grasshopper, but I remimbered that I was Sir Pathrick O’Grandison,
      Barronitt, and that it wasn’t althegither gentaal to lit the anger git the
      upper hand o’ the purliteness, so I made light o’ the matter and kipt
      dark, and got quite sociable wid the little chap, and afther a while what
      did he do but ask me to go wid him to the widdy’s, saying he wud give me
      the feshionable inthroduction to her leddyship.
    


      “Is it there ye are?” said I thin to mesilf, “and it’s thrue for you,
      Pathrick, that ye’re the fortunittest mortal in life. We’ll soon see now
      whither it’s your swate silf, or whither it’s little Mounseer
      Maiter-di-dauns, that Misthress Tracle is head and ears in the love wid.”
     


      Wid that we wint aff to the widdy’s, next door, and ye may well say it was
      an illigant place; so it was. There was a carpet all over the floor, and
      in one corner there was a forty-pinny and a Jew’s harp and the divil knows
      what ilse, and in another corner was a sofy, the beautifullest thing in
      all natur, and sitting on the sofy, sure enough, there was the swate
      little angel, Misthress Tracle.
    


      “The tip o’ the mornin’ to ye,” says I, “Mrs. Tracle,” and thin I made
      sich an illigant obaysance that it wud ha quite althegither bewildered the
      brain o’ ye.
    


      “Wully woo, pully woo, plump in the mud,” says the little furrenner
      Frinchman, “and sure Mrs. Tracle,” says he, that he did, “isn’t this
      gintleman here jist his reverence Sir Pathrick O’Grandison, Barronitt, and
      isn’t he althegither and entirely the most particular frind and
      acquaintance that I have in the houl world?”
     


      And wid that the widdy, she gits up from the sofy, and makes the swatest
      curthchy nor iver was seen; and thin down she sits like an angel; and
      thin, by the powers, it was that little spalpeen Mounseer Maiter-di-dauns
      that plumped his silf right down by the right side of her. Och hon! I
      ixpicted the two eyes o’ me wud ha cum’d out of my head on the spot, I was
      so dispirate mad! Howiver, “Bait who!” says I, after awhile. “Is it there
      ye are, Mounseer Maiter-di-dauns?” and so down I plumped on the lift side
      of her leddyship, to be aven with the willain. Botheration! it wud ha done
      your heart good to percave the illigant double wink that I gived her jist
      thin right in the face with both eyes.
    


      But the little ould Frinchman he niver beginned to suspict me at all at
      all, and disperate hard it was he made the love to her leddyship. “Woully
      wou,” says he, “Pully wou,” says he, “Plump in the mud,” says he.
    


      “That’s all to no use, Mounseer Frog, mavourneen,” thinks I; and I talked
      as hard and as fast as I could all the while, and throth it was mesilf
      jist that divarted her leddyship complately and intirely, by rason of the
      illigant conversation that I kipt up wid her all about the dear bogs of
      Connaught. And by and by she gived me such a swate smile, from one ind of
      her mouth to the ither, that it made me as bould as a pig, and I jist took
      hould of the ind of her little finger in the most dilikittest manner in
      natur, looking at her all the while out o’ the whites of my eyes.
    


      And then ounly percave the cuteness of the swate angel, for no sooner did
      she obsarve that I was afther the squazing of her flipper, than she up wid
      it in a jiffy, and put it away behind her back, jist as much as to say,
      “Now thin, Sir Pathrick O’Grandison, there’s a bitther chance for ye,
      mavourneen, for it’s not altogether the gentaal thing to be afther the
      squazing of my flipper right full in the sight of that little furrenner
      Frinchman, Mounseer Maiter-di-dauns.”
     


      Wid that I giv’d her a big wink jist to say, “lit Sir Pathrick alone for
      the likes o’ them thricks,” and thin I wint aisy to work, and you’d have
      died wid the divarsion to behould how cliverly I slipped my right arm
      betwane the back o’ the sofy, and the back of her leddyship, and there,
      sure enough, I found a swate little flipper all a waiting to say, “the tip
      o’ the mornin’ to ye, Sir Pathrick O’Grandison, Barronitt.” And wasn’t it
      mesilf, sure, that jist giv’d it the laste little bit of a squaze in the
      world, all in the way of a commincement, and not to be too rough wid her
      leddyship? and och, botheration, wasn’t it the gentaalest and dilikittest
      of all the little squazes that I got in return? “Blood and thunder, Sir
      Pathrick, mavourneen,” thinks I to mesilf, “fait it’s jist the mother’s
      son of you, and nobody else at all at all, that’s the handsomest and the
      fortunittest young bog-throtter that ever cum’d out of Connaught!” And
      with that I givd the flipper a big squaze, and a big squaze it was, by the
      powers, that her leddyship giv’d to me back. But it would ha split the
      seven sides of you wid the laffin’ to behould, jist then all at once, the
      consated behavior of Mounseer Maiter-di-dauns. The likes o’ sich a
      jabbering, and a smirking, and a parley-wouing as he begin’d wid her
      leddyship, niver was known before upon arth; and divil may burn me if it
      wasn’t me own very two peepers that cotch’d him tipping her the wink out
      of one eye. Och, hon! if it wasn’t mesilf thin that was mad as a Kilkenny
      cat I shud like to be tould who it was!
    


      “Let me infarm you, Mounseer Maiter-di-dauns,” said I, as purlite as iver
      ye seed, “that it’s not the gintaal thing at all at all, and not for the
      likes o’ you inny how, to be afther the oggling and a-goggling at her
      leddyship in that fashion,” and jist wid that such another squaze as it
      was I giv’d her flipper, all as much as to say, “isn’t it Sir Pathrick
      now, my jewel, that’ll be able to the protectin’ o’ you, my darlint?” and
      then there cum’d another squaze back, all by way of the answer. “Thrue for
      you, Sir Pathrick,” it said as plain as iver a squaze said in the world,
      “Thrue for you, Sir Pathrick, mavourneen, and it’s a proper nate gintleman
      ye are—that’s God’s truth,” and with that she opened her two
      beautiful peepers till I belaved they wud ha’ cum’d out of her hid
      althegither and intirely, and she looked first as mad as a cat at Mounseer
      Frog, and thin as smiling as all out o’ doors at mesilf.
    


      “Thin,” says he, the willian, “Och hon! and a wolly-wou, pully-wou,” and
      then wid that he shoved up his two shoulders till the divil the bit of his
      hid was to be diskivered, and then he let down the two corners of his
      purraty-trap, and thin not a haporth more of the satisfaction could I git
      out o’ the spalpeen.
    


      Belave me, my jewel, it was Sir Pathrick that was unreasonable mad thin,
      and the more by token that the Frinchman kipt an wid his winking at the
      widdy; and the widdy she kept an wid the squazing of my flipper, as much
      as to say, “At him again, Sir Pathrick O’Grandison, mavourneen:” so I just
      ripped out wid a big oath, and says I:
    


      “Ye little spalpeeny frog of a bog-throtting son of a bloody noun!”—and
      jist thin what d’ye think it was that her leddyship did? Troth she jumped
      up from the sofy as if she was bit, and made off through the door, while I
      turned my head round afther her, in a complate bewilderment and
      botheration, and followed her wid me two peepers. You percave I had a
      reason of my own for knowing that she couldn’t git down the stares
      althegither and intirely; for I knew very well that I had hould of her
      hand, for the divil the bit had I iver lit it go. And says I:
    


      “Isn’t it the laste little bit of a mistake in the world that
      ye’ve been afther the making, yer leddyship? Come back now,
      that’s a darlint, and I’ll give ye yur flipper.” But
      aff she wint down the stairs like a shot, and thin I turned round to the
      little Frinch furrenner. Och hon! if it wasn’t his spalpeeny little
      paw that I had hould of in my own—why thin—thin it
      wasn’t—that’s all.
    


      And maybe it wasn’t mesilf that jist died then outright wid the laffin’,
      to behold the little chap when he found out that it wasn’t the widdy at
      all at all that he had had hould of all the time, but only Sir Pathrick
      O’Grandison. The ould divil himself niver behild sich a long face as he
      pet an! As for Sir Pathrick O’Grandison, Barronitt, it wasn’t for the
      likes of his riverence to be afther the minding of a thrifle of a mistake.
      Ye may jist say, though (for it’s God’s thruth), that afore I left hould
      of the flipper of the spalpeen (which was not till afther her leddyship’s
      futman had kicked us both down the stairs), I giv’d it such a nate little
      broth of a squaze as made it all up into raspberry jam.
    


      “Woully wou,” says he, “pully wou,” says he—“Cot tam!”
     


      And that’s jist the thruth of the rason why he wears his lift hand in a
      sling.
    


BON-BON.


          Quand un bon vin meuble mon estomac,

          Je suis plus savant que Balzac—

          Plus sage que Pibrac;

          Mon bras seul faisant l’attaque

          De la nation Cossaque,

          La mettroit au sac;

          De Charon je passerois le lac,

          En dormant dans son bac;

          J’irois au fier Eac,

          Sans que mon coeur fit tic ni tac,

          Présenter du tabac.

                    —French Vaudeville


      That Pierre Bon-Bon was a restaurateur of uncommon qualifications,
      no man who, during the reign of——, frequented the little Câfé
      in the cul-de-sac Le Febre at Rouen, will, I imagine, feel himself at
      liberty to dispute. That Pierre Bon-Bon was, in an equal degree, skilled
      in the philosophy of that period is, I presume, still more especially
      undeniable. His patés à la fois were beyond doubt immaculate; but
      what pen can do justice to his essays sur la Nature—his
      thoughts sur l’Ame—his observations sur l’Esprit? If
      his omelettes—if his fricandeaux were inestimable,
      what littérateur of that day would not have given twice as much for
      an “Idée de Bon-Bon” as for all the trash of “Idées” of all
      the rest of the savants? Bon-Bon had ransacked libraries which no
      other man had ransacked—had more than any other would have
      entertained a notion of reading—had understood more than any other
      would have conceived the possibility of understanding; and although, while
      he flourished, there were not wanting some authors at Rouen to assert
      “that his dicta evinced neither the purity of the Academy, nor the
      depth of the Lyceum”—although, mark me, his doctrines were by no
      means very generally comprehended, still it did not follow that they were
      difficult of comprehension. It was, I think, on account of their
      self-evidency that many persons were led to consider them abstruse. It is
      to Bon-Bon—but let this go no farther—it is to Bon-Bon that
      Kant himself is mainly indebted for his metaphysics. The former was indeed
      not a Platonist, nor strictly speaking an Aristotelian—nor did he,
      like the modern Leibnitz, waste those precious hours which might be
      employed in the invention of a fricasée or, facili gradú,
      the analysis of a sensation, in frivolous attempts at reconciling the
      obstinate oils and waters of ethical discussion. Not at all. Bon-Bon was
      Ionic—Bon-Bon was equally Italic. He reasoned à priori—He
      reasoned also à posteriori. His ideas were innate—or
      otherwise. He believed in George of Trebizonde—He believed in
      Bossarion [Bessarion]. Bon-Bon was emphatically a—Bon-Bonist.
    


      I have spoken of the philosopher in his capacity of restaurateur. I
      would not, however, have any friend of mine imagine that, in fulfilling
      his hereditary duties in that line, our hero wanted a proper estimation of
      their dignity and importance. Far from it. It was impossible to say in
      which branch of his profession he took the greater pride. In his opinion
      the powers of the intellect held intimate connection with the capabilities
      of the stomach. I am not sure, indeed, that he greatly disagreed with the
      Chinese, who held that the soul lies in the abdomen. The Greeks at all
      events were right, he thought, who employed the same words for the mind
      and the diaphragm. (*1) By this I do not mean to insinuate a charge of
      gluttony, or indeed any other serious charge to the prejudice of the
      metaphysician. If Pierre Bon-Bon had his failings—and what great man
      has not a thousand?—if Pierre Bon-Bon, I say, had his failings, they
      were failings of very little importance—faults indeed which, in
      other tempers, have often been looked upon rather in the light of virtues.
      As regards one of these foibles, I should not even have mentioned it in
      this history but for the remarkable prominency—the extreme alto
      relievo—in which it jutted out from the plane of his general
      disposition. He could never let slip an opportunity of making a bargain.
    

     {*1} MD


      Not that he was avaricious—no. It was by no means necessary to the
      satisfaction of the philosopher, that the bargain should be to his own
      proper advantage. Provided a trade could be effected—a trade of any
      kind, upon any terms, or under any circumstances—a triumphant smile
      was seen for many days thereafter to enlighten his countenance, and a
      knowing wink of the eye to give evidence of his sagacity.
    


      At any epoch it would not be very wonderful if a humor so peculiar as the
      one I have just mentioned, should elicit attention and remark. At the
      epoch of our narrative, had this peculiarity not attracted observation,
      there would have been room for wonder indeed. It was soon reported that,
      upon all occasions of the kind, the smile of Bon-Bon was wont to differ
      widely from the downright grin with which he would laugh at his own jokes,
      or welcome an acquaintance. Hints were thrown out of an exciting nature;
      stories were told of perilous bargains made in a hurry and repented of at
      leisure; and instances were adduced of unaccountable capacities, vague
      longings, and unnatural inclinations implanted by the author of all evil
      for wise purposes of his own.
    


      The philosopher had other weaknesses—but they are scarcely worthy
      our serious examination. For example, there are few men of extraordinary
      profundity who are found wanting in an inclination for the bottle. Whether
      this inclination be an exciting cause, or rather a valid proof of such
      profundity, it is a nice thing to say. Bon-Bon, as far as I can learn, did
      not think the subject adapted to minute investigation;—nor do I. Yet
      in the indulgence of a propensity so truly classical, it is not to be
      supposed that the restaurateur would lose sight of that intuitive
      discrimination which was wont to characterize, at one and the same time,
      his essais and his omelettes. In his seclusions the Vin de Bourgogne had
      its allotted hour, and there were appropriate moments for the Cotes du
      Rhone. With him Sauterne was to Medoc what Catullus was to Homer. He would
      sport with a syllogism in sipping St. Peray, but unravel an argument over
      Clos de Vougeot, and upset a theory in a torrent of Chambertin. Well had
      it been if the same quick sense of propriety had attended him in the
      peddling propensity to which I have formerly alluded—but this was by
      no means the case. Indeed to say the truth, that trait of mind in the
      philosophic Bon-Bon did begin at length to assume a character of strange
      intensity and mysticism, and appeared deeply tinctured with the diablerie
      of his favorite German studies.
    


      To enter the little café in the cul-de-sac Le Febre was, at the period of
      our tale, to enter the sanctum of a man of genius. Bon-Bon was a man of
      genius. There was not a sous-cusinier in Rouen, who could not have told
      you that Bon-Bon was a man of genius. His very cat knew it, and forebore
      to whisk her tail in the presence of the man of genius. His large
      water-dog was acquainted with the fact, and upon the approach of his
      master, betrayed his sense of inferiority by a sanctity of deportment, a
      debasement of the ears, and a dropping of the lower jaw not altogether
      unworthy of a dog. It is, however, true that much of this habitual respect
      might have been attributed to the personal appearance of the
      metaphysician. A distinguished exterior will, I am constrained to say,
      have its way even with a beast; and I am willing to allow much in the
      outward man of the restaurateur calculated to impress the imagination of
      the quadruped. There is a peculiar majesty about the atmosphere of the
      little great—if I may be permitted so equivocal an expression—which
      mere physical bulk alone will be found at all times inefficient in
      creating. If, however, Bon-Bon was barely three feet in height, and if his
      head was diminutively small, still it was impossible to behold the
      rotundity of his stomach without a sense of magnificence nearly bordering
      upon the sublime. In its size both dogs and men must have seen a type of
      his acquirements—in its immensity a fitting habitation for his
      immortal soul.
    


      I might here—if it so pleased me—dilate upon the matter of
      habiliment, and other mere circumstances of the external metaphysician. I
      might hint that the hair of our hero was worn short, combed smoothly over
      his forehead, and surmounted by a conical-shaped white flannel cap and
      tassels—that his pea-green jerkin was not after the fashion of those
      worn by the common class of restaurateurs at that day—that the
      sleeves were something fuller than the reigning costume permitted—that
      the cuffs were turned up, not as usual in that barbarous period, with
      cloth of the same quality and color as the garment, but faced in a more
      fanciful manner with the particolored velvet of Genoa—that his
      slippers were of a bright purple, curiously filigreed, and might have been
      manufactured in Japan, but for the exquisite pointing of the toes, and the
      brilliant tints of the binding and embroidery—that his breeches were
      of the yellow satin-like material called aimable—that his sky-blue
      cloak, resembling in form a dressing-wrapper, and richly bestudded all
      over with crimson devices, floated cavalierly upon his shoulders like a
      mist of the morning—and that his tout ensemble gave rise to the
      remarkable words of Benevenuta, the Improvisatrice of Florence, “that it
      was difficult to say whether Pierre Bon-Bon was indeed a bird of Paradise,
      or rather a very Paradise of perfection.” I might, I say, expatiate upon
      all these points if I pleased,—but I forbear, merely personal
      details may be left to historical novelists,—they are beneath the
      moral dignity of matter-of-fact.
    


      I have said that “to enter the café in the cul-de-sac Le Febre was to
      enter the sanctum of a man of genius”—but then it was only the man
      of genius who could duly estimate the merits of the sanctum. A sign,
      consisting of a vast folio, swung before the entrance. On one side of the
      volume was painted a bottle; on the reverse a paté. On the back were
      visible in large letters Œuvres de Bon-Bon. Thus was delicately shadowed
      forth the two-fold occupation of the proprietor.
    


      Upon stepping over the threshold, the whole interior of the building
      presented itself to view. A long, low-pitched room, of antique
      construction, was indeed all the accommodation afforded by the café. In a
      corner of the apartment stood the bed of the metaphysician. An army of
      curtains, together with a canopy à la Grècque, gave it an air at once
      classic and comfortable. In the corner diagonary opposite, appeared, in
      direct family communion, the properties of the kitchen and the
      bibliotheque. A dish of polemics stood peacefully upon the dresser. Here
      lay an ovenful of the latest ethics—there a kettle of dudecimo
      mélanges. Volumes of German morality were hand and glove with the gridiron—a
      toasting-fork might be discovered by the side of Eusebius—Plato
      reclined at his ease in the frying-pan—and contemporary manuscripts
      were filed away upon the spit.
    


      In other respects the Café de Bon-Bon might be said to differ little from
      the usual restaurants of the period. A fireplace yawned opposite the door.
      On the right of the fireplace an open cupboard displayed a formidable
      array of labelled bottles.
    


      It was here, about twelve o’clock one night during the severe
      winter of ——, that Pierre Bon-Bon, after having listened to
      the comments of his neighbours upon his singular propensity—that
      Pierre Bon-Bon, I say, having turned them all out of his house, locked
      the door upon them with an oath, and betook himself in no very pacific
      mood to the comforts of a leather-bottomed arm-chair, and a fire of
      blazing fagots.
    


      It was one of those terrific nights which are only met with once or twice
      during a century. It snowed fiercely, and the house tottered to its centre
      with the floods of wind that, rushing through the crannies in the wall,
      and pouring impetuously down the chimney, shook awfully the curtains of
      the philosopher’s bed, and disorganized the economy of his pate-pans and
      papers. The huge folio sign that swung without, exposed to the fury of the
      tempest, creaked ominously, and gave out a moaning sound from its
      stanchions of solid oak.
    


      It was in no placid temper, I say, that the metaphysician drew up his
      chair to its customary station by the hearth. Many circumstances of a
      perplexing nature had occurred during the day, to disturb the serenity of
      his meditations. In attempting des oeufs à la Princesse, he had
      unfortunately perpetrated an omelette à la Reine; the discovery of a
      principle in ethics had been frustrated by the overturning of a stew; and
      last, not least, he had been thwarted in one of those admirable bargains
      which he at all times took such especial delight in bringing to a
      successful termination. But in the chafing of his mind at these
      unaccountable vicissitudes, there did not fail to be mingled some degree
      of that nervous anxiety which the fury of a boisterous night is so well
      calculated to produce. Whistling to his more immediate vicinity the large
      black water-dog we have spoken of before, and settling himself uneasily in
      his chair, he could not help casting a wary and unquiet eye toward those
      distant recesses of the apartment whose inexorable shadows not even the
      red firelight itself could more than partially succeed in overcoming.
      Having completed a scrutiny whose exact purpose was perhaps unintelligible
      to himself, he drew close to his seat a small table covered with books and
      papers, and soon became absorbed in the task of retouching a voluminous
      manuscript, intended for publication on the morrow.
    


      He had been thus occupied for some minutes when “I am in no hurry,
      Monsieur Bon-Bon,” suddenly whispered a whining voice in the apartment.
    


      “The devil!” ejaculated our hero, starting to his feet, overturning the
      table at his side, and staring around him in astonishment.
    


      “Very true,” calmly replied the voice.
    


      “Very true!—what is very true?—how came you here?” vociferated
      the metaphysician, as his eye fell upon something which lay stretched at
      full length upon the bed.
    


      “I was saying,” said the intruder, without attending to the
      interrogatives,—“I was saying that I am not at all pushed for time—that
      the business upon which I took the liberty of calling, is of no pressing
      importance—in short, that I can very well wait until you have
      finished your Exposition.”
     


      “My Exposition!—there now!—how do you know?—how came you
      to understand that I was writing an Exposition?—good God!”
     


      “Hush!” replied the figure, in a shrill undertone; and, arising quickly
      from the bed, he made a single step toward our hero, while an iron lamp
      that depended over-head swung convulsively back from his approach.
    


      The philosopher’s amazement did not prevent a narrow scrutiny of the
      stranger’s dress and appearance. The outlines of his figure, exceedingly
      lean, but much above the common height, were rendered minutely distinct,
      by means of a faded suit of black cloth which fitted tight to the skin,
      but was otherwise cut very much in the style of a century ago. These
      garments had evidently been intended for a much shorter person than their
      present owner. His ankles and wrists were left naked for several inches.
      In his shoes, however, a pair of very brilliant buckles gave the lie to
      the extreme poverty implied by the other portions of his dress. His head
      was bare, and entirely bald, with the exception of a hinder part, from
      which depended a queue of considerable length. A pair of green spectacles,
      with side glasses, protected his eyes from the influence of the light, and
      at the same time prevented our hero from ascertaining either their color
      or their conformation. About the entire person there was no evidence of a
      shirt, but a white cravat, of filthy appearance, was tied with extreme
      precision around the throat and the ends hanging down formally side by
      side gave (although I dare say unintentionally) the idea of an
      ecclesiastic. Indeed, many other points both in his appearance and
      demeanor might have very well sustained a conception of that nature. Over
      his left ear, he carried, after the fashion of a modern clerk, an
      instrument resembling the stylus of the ancients. In a breast-pocket of
      his coat appeared conspicuously a small black volume fastened with clasps
      of steel. This book, whether accidentally or not, was so turned outwardly
      from the person as to discover the words “Rituel Catholique” in white
      letters upon the back. His entire physiognomy was interestingly saturnine—even
      cadaverously pale. The forehead was lofty, and deeply furrowed with the
      ridges of contemplation. The corners of the mouth were drawn down into an
      expression of the most submissive humility. There was also a clasping of
      the hands, as he stepped toward our hero—a deep sigh—and
      altogether a look of such utter sanctity as could not have failed to be
      unequivocally preposessing. Every shadow of anger faded from the
      countenance of the metaphysician, as, having completed a satisfactory
      survey of his visitor’s person, he shook him cordially by the hand, and
      conducted him to a seat.
    


      There would however be a radical error in attributing this instantaneous
      transition of feeling in the philosopher, to any one of those causes which
      might naturally be supposed to have had an influence. Indeed, Pierre
      Bon-Bon, from what I have been able to understand of his disposition, was
      of all men the least likely to be imposed upon by any speciousness of
      exterior deportment. It was impossible that so accurate an observer of men
      and things should have failed to discover, upon the moment, the real
      character of the personage who had thus intruded upon his hospitality. To
      say no more, the conformation of his visitor’s feet was sufficiently
      remarkable—he maintained lightly upon his head an inordinately tall
      hat—there was a tremulous swelling about the hinder part of his
      breeches—and the vibration of his coat tail was a palpable fact.
      Judge, then, with what feelings of satisfaction our hero found himself
      thrown thus at once into the society of a person for whom he had at all
      times entertained the most unqualified respect. He was, however, too much
      of the diplomatist to let escape him any intimation of his suspicions in
      regard to the true state of affairs. It was not his cue to appear at all
      conscious of the high honor he thus unexpectedly enjoyed; but, by leading
      his guest into the conversation, to elicit some important ethical ideas,
      which might, in obtaining a place in his contemplated publication,
      enlighten the human race, and at the same time immortalize himself—ideas
      which, I should have added, his visitor’s great age, and well-known
      proficiency in the science of morals, might very well have enabled him to
      afford.
    


      Actuated by these enlightened views, our hero bade the gentleman sit down,
      while he himself took occasion to throw some fagots upon the fire, and
      place upon the now re-established table some bottles of Mousseux. Having
      quickly completed these operations, he drew his chair vis-à-vis to his
      companion’s, and waited until the latter should open the conversation. But
      plans even the most skilfully matured are often thwarted in the outset of
      their application—and the restaurateur found himself nonplussed by
      the very first words of his visitor’s speech.
    


      “I see you know me, Bon-Bon,” said he; “ha! ha! ha!—he! he! he!—hi!
      hi! hi!—ho! ho! ho!—hu! hu! hu!”—and the devil, dropping
      at once the sanctity of his demeanor, opened to its fullest extent a mouth
      from ear to ear, so as to display a set of jagged and fang-like teeth,
      and, throwing back his head, laughed long, loudly, wickedly, and
      uproariously, while the black dog, crouching down upon his haunches,
      joined lustily in the chorus, and the tabby cat, flying off at a tangent,
      stood up on end, and shrieked in the farthest corner of the apartment.
    


      Not so the philosopher; he was too much a man of the world either to laugh
      like the dog, or by shrieks to betray the indecorous trepidation of the
      cat. It must be confessed, he felt a little astonishment to see the white
      letters which formed the words “Rituel Catholique” on the book in his
      guest’s pocket, momently changing both their color and their import, and
      in a few seconds, in place of the original title the words Régitre des
      Condamnes blazed forth in characters of red. This startling circumstance,
      when Bon-Bon replied to his visitor’s remark, imparted to his manner an
      air of embarrassment which probably might, not otherwise have been
      observed.
    


      “Why sir,” said the philosopher, “why sir, to speak
      sincerely—I believe you are—upon my word—the
      d——dest—that is to say, I think—I imagine—I
      have some faint—some very faint idea—of the
      remarkable honor—”
     


      “Oh!—ah!—yes!—very well!” interrupted his Majesty; “say
      no more—I see how it is.” And hereupon, taking off his green
      spectacles, he wiped the glasses carefully with the sleeve of his coat,
      and deposited them in his pocket.
    


      If Bon-Bon had been astonished at the incident of the book, his amazement
      was now much increased by the spectacle which here presented itself to
      view. In raising his eyes, with a strong feeling of curiosity to ascertain
      the color of his guest’s, he found them by no means black, as he had
      anticipated—nor gray, as might have been imagined—nor yet
      hazel nor blue—nor indeed yellow nor red—nor purple—nor
      white—nor green—nor any other color in the heavens above, or
      in the earth beneath, or in the waters under the earth. In short, Pierre
      Bon-Bon not only saw plainly that his Majesty had no eyes whatsoever, but
      could discover no indications of their having existed at any previous
      period—for the space where eyes should naturally have been was, I am
      constrained to say, simply a dead level of flesh.
    


      It was not in the nature of the metaphysician to forbear making some
      inquiry into the sources of so strange a phenomenon, and the reply of his
      Majesty was at once prompt, dignified, and satisfactory.
    


      “Eyes! my dear Bon-Bon—eyes! did you say?—oh!—ah!—I
      perceive! The ridiculous prints, eh, which are in, circulation, have given
      you a false idea of my personal appearance? Eyes!—true. Eyes, Pierre
      Bon-Bon, are very well in their proper place—that, you would say, is
      the head?—right—the head of a worm. To you, likewise, these
      optics are indispensable—yet I will convince you that my vision is
      more penetrating than your own. There is a cat I see in the corner—a
      pretty cat—look at her—observe her well. Now, Bon-Bon, do you
      behold the thoughts—the thoughts, I say,—the ideas—the
      reflections—which are being engendered in her pericranium? There it
      is, now—you do not! She is thinking we admire the length of her tail
      and the profundity of her mind. She has just concluded that I am the most
      distinguished of ecclesiastics, and that you are the most superficial of
      metaphysicians. Thus you see I am not altogether blind; but to one of my
      profession, the eyes you speak of would be merely an incumbrance, liable
      at any time to be put out by a toasting-iron, or a pitchfork. To you, I
      allow, these optical affairs are indispensable. Endeavor, Bon-Bon, to use
      them well;—my vision is the soul.”
     


      Hereupon the guest helped himself to the wine upon the table, and pouring
      out a bumper for Bon-Bon, requested him to drink it without scruple, and
      make himself perfectly at home.
    


      “A clever book that of yours, Pierre,” resumed his Majesty, tapping our
      friend knowingly upon the shoulder, as the latter put down his glass after
      a thorough compliance with his visitor’s injunction. “A clever book that
      of yours, upon my honor. It’s a work after my own heart. Your arrangement
      of the matter, I think, however, might be improved, and many of your
      notions remind me of Aristotle. That philosopher was one of my most
      intimate acquaintances. I liked him as much for his terrible ill temper,
      as for his happy knack at making a blunder. There is only one solid truth
      in all that he has written, and for that I gave him the hint out of pure
      compassion for his absurdity. I suppose, Pierre Bon-Bon, you very well
      know to what divine moral truth I am alluding?”
     


      “Cannot say that I—”
     


      “Indeed!—why it was I who told Aristotle that by sneezing, men
      expelled superfluous ideas through the proboscis.”
     


      “Which is—hiccup!—undoubtedly the case,” said the
      metaphysician, while he poured out for himself another bumper of Mousseux,
      and offered his snuff-box to the fingers of his visitor.
    


      “There was Plato, too,” continued his Majesty, modestly
      declining the snuff-box and the compliment it implied—“there
      was Plato, too, for whom I, at one time, felt all the affection of a
      friend. You knew Plato, Bon-Bon?—ah, no, I beg a thousand pardons.
      He met me at Athens, one day, in the Parthenon, and told me he was
      distressed for an idea. I bade him write, down that δ
      υοῦς εστιν
      αυλος. He said that he would do so, and went
      home, while I stepped over to the pyramids. But my conscience smote me
      for having uttered a truth, even to aid a friend, and hastening back to
      Athens, I arrived behind the philosopher’s chair as he was inditing
      the ‘αυλος.’
     


      “Giving the lambda a fillip with my finger, I turned it upside down. So
      the sentence now read ‘δ
      υοῦς εστιν
      αυγος’, and is, you perceive, the
      fundamental doctrines in his metaphysics.”
     


      “Were you ever at Rome?” asked the restaurateur, as he finished his second
      bottle of Mousseux, and drew from the closet a larger supply of
      Chambertin.
    


      “But once, Monsieur Bon-Bon, but once. There was a time,” said the devil,
      as if reciting some passage from a book—“there was a time when
      occurred an anarchy of five years, during which the republic, bereft of
      all its officers, had no magistracy besides the tribunes of the people,
      and these were not legally vested with any degree of executive power—at
      that time, Monsieur Bon-Bon—at that time only I was in Rome, and I
      have no earthly acquaintance, consequently, with any of its philosophy.”
       (*2)
    

     {*2} Ils ecrivaient sur la Philosophie (Cicero, Lucretius,

     Seneca) mais c’etait la Philosophie Grecque.—Condorcet.


      “What do you think of—what do you think of—hiccup!—Epicurus?”
     


      “What do I think of whom?” said the devil, in astonishment, “you cannot
      surely mean to find any fault with Epicurus! What do I think of Epicurus!
      Do you mean me, sir?—I am Epicurus! I am the same philosopher who
      wrote each of the three hundred treatises commemorated by Diogenes
      Laertes.”
     


      “That’s a lie!” said the metaphysician, for the wine had gotten a little
      into his head.
    


      “Very well!—very well, sir!—very well, indeed, sir!” said his
      Majesty, apparently much flattered.
    


      “That’s a lie!” repeated the restaurateur, dogmatically; “that’s a—hiccup!—a
      lie!”
     


      “Well, well, have it your own way!” said the devil, pacifically, and
      Bon-Bon, having beaten his Majesty at argument, thought it his duty to
      conclude a second bottle of Chambertin.
    


      “As I was saying,” resumed the visitor—“as I was observing a little
      while ago, there are some very outré notions in that book of yours
      Monsieur Bon-Bon. What, for instance, do you mean by all that humbug about
      the soul? Pray, sir, what is the soul?”
     


      “The—hiccup!—soul,” replied the metaphysician, referring to
      his MS., “is undoubtedly—”
     


      “No, sir!”
     


      “Indubitably—”
     


      “No, sir!”
     


      “Indisputably—”
     


      “No, sir!”
     


      “Evidently—”
     


      “No, sir!”
     


      “Incontrovertibly—”
     


      “No, sir!”
     


      “Hiccup!—”
     


      “No, sir!”
     


      “And beyond all question, a—”
     


      “No sir, the soul is no such thing!” (Here the philosopher, looking
      daggers, took occasion to make an end, upon the spot, of his third bottle
      of Chambertin.)
    


      “Then—hic-cup!—pray, sir—what—what is it?”
     


      “That is neither here nor there, Monsieur Bon-Bon,” replied his Majesty,
      musingly. “I have tasted—that is to say, I have known some very bad
      souls, and some too—pretty good ones.” Here he smacked his lips,
      and, having unconsciously let fall his hand upon the volume in his pocket,
      was seized with a violent fit of sneezing.
    


      He continued.
    


      “There was the soul of Cratinus—passable: Aristophanes—racy:
      Plato—exquisite—not your Plato, but Plato the comic poet; your
      Plato would have turned the stomach of Cerberus—faugh! Then let me
      see! there were Naevius, and Andronicus, and Plautus, and Terentius. Then
      there were Lucilius, and Catullus, and Naso, and Quintus Flaccus,—dear
      Quinty! as I called him when he sung a seculare for my amusement, while I
      toasted him, in pure good humor, on a fork. But they want flavor, these
      Romans. One fat Greek is worth a dozen of them, and besides will keep,
      which cannot be said of a Quirite. Let us taste your Sauterne.”
     


      Bon-Bon had by this time made up his mind to the nil admirari and endeavored
      to hand down the bottles in question. He was, however, conscious of a
      strange sound in the room like the wagging of a tail. Of this, although
      extremely indecent in his Majesty, the philosopher took no notice:—simply
      kicking the dog, and requesting him to be quiet. The visitor continued:
    


      “I found that Horace tasted very much like Aristotle;—you know I am
      fond of variety. Terentius I could not have told from Menander. Naso, to
      my astonishment, was Nicander in disguise. Virgilius had a strong twang of
      Theocritus. Martial put me much in mind of Archilochus—and Titus
      Livius was positively Polybius and none other.”
     


      “Hic-cup!” here replied Bon-Bon, and his majesty proceeded:
    


      “But if I have a penchant, Monsieur Bon-Bon—if I have a penchant, it
      is for a philosopher. Yet, let me tell you, sir, it is not every dev—I
      mean it is not every gentleman who knows how to choose a philosopher. Long
      ones are not good; and the best, if not carefully shelled, are apt to be a
      little rancid on account of the gall!”
     


      “Shelled!”
     


      “I mean taken out of the carcass.”
     


      “What do you think of a—hic-cup!—physician?”
     


      “Don’t mention them!—ugh! ugh! ugh!” (Here his Majesty retched
      violently.) “I never tasted but one—that rascal Hippocrates!—smelt
      of asafoetida—ugh! ugh! ugh!—caught a wretched cold washing
      him in the Styx—and after all he gave me the cholera morbus.”
     


      “The—hiccup!—wretch!” ejaculated Bon-Bon, “the—hic-cup!—abortion
      of a pill-box!”—and the philosopher dropped a tear.
    


      “After all,” continued the visitor, “after all, if a dev—if a
      gentleman wishes to live, he must have more talents than one or two; and
      with us a fat face is an evidence of diplomacy.”
     


      “How so?”
     


      “Why, we are sometimes exceedingly pushed for provisions. You must know
      that, in a climate so sultry as mine, it is frequently impossible to keep
      a spirit alive for more than two or three hours; and after death, unless
      pickled immediately (and a pickled spirit is not good), they will—smell—you
      understand, eh? Putrefaction is always to be apprehended when the souls
      are consigned to us in the usual way.”
     


      “Hiccup!—hiccup!—good God! how do you manage?”
     


      Here the iron lamp commenced swinging with redoubled violence, and the
      devil half started from his seat;—however, with a slight sigh, he
      recovered his composure, merely saying to our hero in a low tone: “I tell
      you what, Pierre Bon-Bon, we must have no more swearing.”
     


      The host swallowed another bumper, by way of denoting thorough
      comprehension and acquiescence, and the visitor continued.
    


      “Why, there are several ways of managing. The most of us starve: some put
      up with the pickle: for my part I purchase my spirits vivente corpore, in
      which case I find they keep very well.”
     


      “But the body!—hiccup!—the body!”
     


      “The body, the body—well, what of the body?—oh! ah! I
      perceive. Why, sir, the body is not at all affected by the transaction. I
      have made innumerable purchases of the kind in my day, and the parties
      never experienced any inconvenience. There were Cain and Nimrod, and
      Nero, and Caligula, and Dionysius, and Pisistratus, and—and a
      thousand others, who never knew what it was to have a soul during the
      latter part of their lives; yet, sir, these men adorned society. Why
      isn’t there A——, now, who you know as well as I? Is
      he not in possession of his faculties, mental and corporeal? Who
      writes a keener epigram? Who reasons more wittily? Who—but stay! I
      have his agreement in my pocket-book.”
     


      Thus saying, he produced a red leather wallet, and took from it a number
      of papers. Upon some of these Bon-Bon caught a glimpse of the letters
      Machi—Maza—Robesp—with the words Caligula, George,
      Elizabeth. His Majesty selected a narrow slip of parchment, and from it
      read aloud the following words:
    


      “In consideration of certain mental endowments which it is unnecessary to
      specify, and in further consideration of one thousand louis d’or, I being
      aged one year and one month, do hereby make over to the bearer of this
      agreement all my right, title, and appurtenance in the shadow called my
      soul. (Signed) A....” {*4} (Here His Majesty repeated a name which I did
      not feel justified in indicating more unequivocally.)
    


      {*4} Quere-Arouet?
    


      “A clever fellow that,” resumed he; “but like you, Monsieur Bon-Bon, he
      was mistaken about the soul. The soul a shadow, truly! The soul a shadow;
      Ha! ha! ha!—he! he! he!—hu! hu! hu! Only think of a fricasseed
      shadow!”
     


      “Only think—hiccup!—of a fricasséed shadow!” exclaimed our
      hero, whose faculties were becoming much illuminated by the profundity of
      his Majesty’s discourse.
    


      “Only think of a hiccup!—fricasséed shadow!! Now, damme!—hiccup!—humph!
      If I would have been such a—hiccup!—nincompoop! My soul, Mr.—humph!”
     


      “Your soul, Monsieur Bon-Bon?”
     


      “Yes, sir—hiccup!—my soul is—”
     


      “What, sir?”
     


      “No shadow, damme!”
     


      “Did you mean to say—”
     


      “Yes, sir, my soul is—hiccup!—humph!—yes, sir.”
     


      “Did you not intend to assert—”
     


      “My soul is—hiccup!—peculiarly qualified for—hiccup!—a—”
     


      “What, sir?”
     


      “Stew.”
     


      “Ha!”
     


      “Soufflee.”
     


      “Eh!”
     


      “Fricassee.”
     


      “Indeed!”
     


      “Ragout and fricandeau—and see here, my good fellow! I’ll let you
      have it—hiccup!—a bargain.” Here the philosopher slapped his
      Majesty upon the back.
    


      “Couldn’t think of such a thing,” said the latter calmly, at the same time
      rising from his seat. The metaphysician stared.
    


      “Am supplied at present,” said his Majesty.
    


      “Hiccup!—e-h?” said the philosopher.
    


      “Have no funds on hand.”
     


      “What?”
     


      “Besides, very unhandsome in me—”
     


      “Sir!”
     


      “To take advantage of—”
     


      “Hiccup!”
     


      “Your present disgusting and ungentlemanly situation.”
     


      Here the visitor bowed and withdrew—in what manner could not
      precisely be ascertained—but in a well-concerted effort to discharge
      a bottle at “the villain,” the slender chain was severed that depended
      from the ceiling, and the metaphysician prostrated by the downfall of the
      lamp.
    


SOME WORDS WITH A MUMMY.


      The symposium of the preceding evening had been a little too much
      for my nerves. I had a wretched headache, and was desperately drowsy.
      Instead of going out therefore to spend the evening as I had proposed, it
      occurred to me that I could not do a wiser thing than just eat a mouthful
      of supper and go immediately to bed.
    


      A light supper of course. I am exceedingly fond of Welsh rabbit. More than
      a pound at once, however, may not at all times be advisable. Still, there
      can be no material objection to two. And really between two and three,
      there is merely a single unit of difference. I ventured, perhaps, upon
      four. My wife will have it five;—but, clearly, she has confounded
      two very distinct affairs. The abstract number, five, I am willing to
      admit; but, concretely, it has reference to bottles of Brown Stout,
      without which, in the way of condiment, Welsh rabbit is to be eschewed.
    


      Having thus concluded a frugal meal, and donned my night-cap, with the
      serene hope of enjoying it till noon the next day, I placed my head upon
      the pillow, and, through the aid of a capital conscience, fell into a
      profound slumber forthwith.
    


      But when were the hopes of humanity fulfilled? I could not have completed
      my third snore when there came a furious ringing at the street-door bell,
      and then an impatient thumping at the knocker, which awakened me at once.
      In a minute afterward, and while I was still rubbing my eyes, my wife
      thrust in my face a note, from my old friend, Doctor Ponnonner. It ran
      thus:
    


“Come to me, by all means, my dear good friend, as soon as you receive
this. Come and help us to rejoice. At last, by long persevering diplomacy, I
have gained the assent of the Directors of the City Museum, to my examination
of the Mummy—you know the one I mean. I have permission to unswathe it
and open it, if desirable. A few friends only will be present—you, of
course. The Mummy is now at my house, and we shall begin to unroll it at eleven
to-night.


           “Yours, ever,

                   PONNONNER.


      By the time I had reached the “Ponnonner,” it struck me that I was as wide
      awake as a man need be. I leaped out of bed in an ecstacy, overthrowing
      all in my way; dressed myself with a rapidity truly marvellous; and set
      off, at the top of my speed, for the doctor’s.
    


      There I found a very eager company assembled. They had been awaiting me
      with much impatience; the Mummy was extended upon the dining-table; and
      the moment I entered its examination was commenced.
    


      It was one of a pair brought, several years previously, by Captain Arthur
      Sabretash, a cousin of Ponnonner’s from a tomb near Eleithias, in
      the Lybian mountains, a considerable distance above Thebes on the Nile.
      The grottoes at this point, although less magnificent than the Theban
      sepulchres, are of higher interest, on account of affording more numerous
      illustrations of the private life of the Egyptians. The chamber from
      which our specimen was taken, was said to be very rich in such
      illustrations—the walls being completely covered with fresco
      paintings and bas-reliefs, while statues, vases, and Mosaic work of rich
      patterns, indicated the vast wealth of the deceased.
    


      The treasure had been deposited in the Museum precisely in the same
      condition in which Captain Sabretash had found it—that is to say,
      the coffin had not been disturbed. For eight years it had thus stood,
      subject only externally to public inspection. We had now, therefore, the
      complete Mummy at our disposal; and to those who are aware how very rarely
      the unransacked antique reaches our shores, it will be evident, at once
      that we had great reason to congratulate ourselves upon our good fortune.
    


      Approaching the table, I saw on it a large box, or case, nearly seven feet
      long, and perhaps three feet wide, by two feet and a half deep. It was
      oblong—not coffin-shaped. The material was at first supposed to be
      the wood of the sycamore (platanus), but, upon cutting into it, we
      found it to be pasteboard, or, more properly, papier mache,
      composed of papyrus. It was thickly ornamented with paintings,
      representing funeral scenes, and other mournful subjects—interspersed
      among which, in every variety of position, were certain series of
      hieroglyphical characters, intended, no doubt, for the name of the
      departed. By good luck, Mr. Gliddon formed one of our party; and he had no
      difficulty in translating the letters, which were simply phonetic, and
      represented the word Allamistakeo.
    


      We had some difficulty in getting this case open without injury; but
      having at length accomplished the task, we came to a second,
      coffin-shaped, and very considerably less in size than the exterior one,
      but resembling it precisely in every other respect. The interval between
      the two was filled with resin, which had, in some degree, defaced the
      colors of the interior box.
    


      Upon opening this latter (which we did quite easily), we arrived at a
      third case, also coffin-shaped, and varying from the second one in no
      particular, except in that of its material, which was cedar, and still
      emitted the peculiar and highly aromatic odor of that wood. Between the
      second and the third case there was no interval—the one fitting
      accurately within the other.
    


      Removing the third case, we discovered and took out the body itself. We
      had expected to find it, as usual, enveloped in frequent rolls, or
      bandages, of linen; but, in place of these, we found a sort of sheath,
      made of papyrus, and coated with a layer of plaster, thickly gilt and
      painted. The paintings represented subjects connected with the various
      supposed duties of the soul, and its presentation to different divinities,
      with numerous identical human figures, intended, very probably, as
      portraits of the persons embalmed. Extending from head to foot was a
      columnar, or perpendicular, inscription, in phonetic hieroglyphics, giving
      again his name and titles, and the names and titles of his relations.
    


      Around the neck thus ensheathed, was a collar of cylindrical glass beads,
      diverse in color, and so arranged as to form images of deities, of the
      scarabaeus, etc., with the winged globe. Around the small of the waist
      was a similar collar or belt.
    


      Stripping off the papyrus, we found the flesh in excellent preservation,
      with no perceptible odor. The color was reddish. The skin was hard,
      smooth, and glossy. The teeth and hair were in good condition. The eyes
      (it seemed) had been removed, and glass ones substituted, which were very
      beautiful and wonderfully life-like, with the exception of somewhat too
      determined a stare. The fingers and the nails were brilliantly gilded.
    


      Mr. Gliddon was of opinion, from the redness of the epidermis, that the
      embalmment had been effected altogether by asphaltum; but, on scraping the
      surface with a steel instrument, and throwing into the fire some of the
      powder thus obtained, the flavor of camphor and other sweet-scented gums
      became apparent.
    


      We searched the corpse very carefully for the usual openings through which
      the entrails are extracted, but, to our surprise, we could discover none.
      No member of the party was at that period aware that entire or unopened
      mummies are not infrequently met. The brain it was customary to withdraw
      through the nose; the intestines through an incision in the side; the body
      was then shaved, washed, and salted; then laid aside for several weeks,
      when the operation of embalming, properly so called, began.
    


      As no trace of an opening could be found, Doctor Ponnonner was preparing
      his instruments for dissection, when I observed that it was then past two
      o’clock. Hereupon it was agreed to postpone the internal examination until
      the next evening; and we were about to separate for the present, when some
      one suggested an experiment or two with the Voltaic pile.
    


      The application of electricity to a mummy three or four thousand years old
      at the least, was an idea, if not very sage, still sufficiently original,
      and we all caught it at once. About one-tenth in earnest and nine-tenths
      in jest, we arranged a battery in the Doctor’s study, and conveyed thither
      the Egyptian.
    


      It was only after much trouble that we succeeded in laying bare some
      portions of the temporal muscle which appeared of less stony rigidity than
      other parts of the frame, but which, as we had anticipated, of course,
      gave no indication of galvanic susceptibility when brought in contact with
      the wire. This, the first trial, indeed, seemed decisive, and, with a
      hearty laugh at our own absurdity, we were bidding each other good night,
      when my eyes, happening to fall upon those of the Mummy, were there
      immediately riveted in amazement. My brief glance, in fact, had sufficed
      to assure me that the orbs which we had all supposed to be glass, and
      which were originally noticeable for a certain wild stare, were now so far
      covered by the lids, that only a small portion of the tunica albuginea
      remained visible.
    


      With a shout I called attention to the fact, and it became immediately
      obvious to all.
    


      I cannot say that I was alarmed at the phenomenon, because “alarmed” is,
      in my case, not exactly the word. It is possible, however, that, but for
      the Brown Stout, I might have been a little nervous. As for the rest of
      the company, they really made no attempt at concealing the downright
      fright which possessed them. Doctor Ponnonner was a man to be pitied. Mr.
      Gliddon, by some peculiar process, rendered himself invisible. Mr. Silk
      Buckingham, I fancy, will scarcely be so bold as to deny that he made his
      way, upon all fours, under the table.
    


      After the first shock of astonishment, however, we resolved, as a matter
      of course, upon further experiment forthwith. Our operations were now
      directed against the great toe of the right foot. We made an incision over
      the outside of the exterior os sesamoideum pollicis pedis, and thus
      got at the root of the abductor muscle. Readjusting the battery, we now
      applied the fluid to the bisected nerves—when, with a movement of
      exceeding life-likeness, the Mummy first drew up its right knee so as to
      bring it nearly in contact with the abdomen, and then, straightening the
      limb with inconceivable force, bestowed a kick upon Doctor Ponnonner,
      which had the effect of discharging that gentleman, like an arrow from a
      catapult, through a window into the street below.
    


      We rushed out en masse to bring in the mangled remains of the
      victim, but had the happiness to meet him upon the staircase, coming up in
      an unaccountable hurry, brimful of the most ardent philosophy, and more
      than ever impressed with the necessity of prosecuting our experiment with
      vigor and with zeal.
    


      It was by his advice, accordingly, that we made, upon the spot, a profound
      incision into the tip of the subject’s nose, while the Doctor himself,
      laying violent hands upon it, pulled it into vehement contact with the
      wire.
    


      Morally and physically—figuratively and literally—was the
      effect electric. In the first place, the corpse opened its eyes and winked
      very rapidly for several minutes, as does Mr. Barnes in the pantomime; in
      the second place, it sneezed; in the third, it sat upon end; in the
      fourth, it shook its fist in Doctor Ponnonner’s face; in the fifth,
      turning to Messieurs Gliddon and Buckingham, it addressed them, in very
      capital Egyptian, thus:
    


      “I must say, gentlemen, that I am as much surprised as I am mortified at
      your behavior. Of Doctor Ponnonner nothing better was to be expected. He
      is a poor little fat fool who knows no better. I pity and forgive him. But
      you, Mr. Gliddon—and you, Silk—who have travelled and resided
      in Egypt until one might imagine you to the manor born—you, I say
      who have been so much among us that you speak Egyptian fully as well, I
      think, as you write your mother tongue—you, whom I have always been
      led to regard as the firm friend of the mummies—I really did
      anticipate more gentlemanly conduct from you. What am I to think of your
      standing quietly by and seeing me thus unhandsomely used? What am I to
      suppose by your permitting Tom, Dick, and Harry to strip me of my coffins,
      and my clothes, in this wretchedly cold climate? In what light (to come to
      the point) am I to regard your aiding and abetting that miserable little
      villain, Doctor Ponnonner, in pulling me by the nose?”
     


      It will be taken for granted, no doubt, that upon hearing this speech
      under the circumstances, we all either made for the door, or fell into
      violent hysterics, or went off in a general swoon. One of these three
      things was, I say, to be expected. Indeed each and all of these lines of
      conduct might have been very plausibly pursued. And, upon my word, I am at
      a loss to know how or why it was that we pursued neither the one nor the
      other. But, perhaps, the true reason is to be sought in the spirit of the
      age, which proceeds by the rule of contraries altogether, and is now
      usually admitted as the solution of every thing in the way of paradox and
      impossibility. Or, perhaps, after all, it was only the Mummy’s exceedingly
      natural and matter-of-course air that divested his words of the terrible.
      However this may be, the facts are clear, and no member of our party
      betrayed any very particular trepidation, or seemed to consider that any
      thing had gone very especially wrong.
    


      For my part I was convinced it was all right, and merely stepped aside,
      out of the range of the Egyptian’s fist. Doctor Ponnonner thrust his hands
      into his breeches’ pockets, looked hard at the Mummy, and grew excessively
      red in the face. Mr. Glidden stroked his whiskers and drew up the collar
      of his shirt. Mr. Buckingham hung down his head, and put his right thumb
      into the left corner of his mouth.
    


      The Egyptian regarded him with a severe countenance for some minutes and
      at length, with a sneer, said:
    


      “Why don’t you speak, Mr. Buckingham? Did you hear what I asked you, or
      not? Do take your thumb out of your mouth!”
     


      Mr. Buckingham, hereupon, gave a slight start, took his right thumb out of
      the left corner of his mouth, and, by way of indemnification inserted his
      left thumb in the right corner of the aperture above-mentioned.
    


      Not being able to get an answer from Mr. B., the figure turned peevishly
      to Mr. Gliddon, and, in a peremptory tone, demanded in general terms what
      we all meant.
    


      Mr. Gliddon replied at great length, in phonetics; and but for the
      deficiency of American printing-offices in hieroglyphical type, it would
      afford me much pleasure to record here, in the original, the whole of his
      very excellent speech.
    


      I may as well take this occasion to remark, that all the subsequent
      conversation in which the Mummy took a part, was carried on in primitive
      Egyptian, through the medium (so far as concerned myself and other
      untravelled members of the company)—through the medium, I say, of
      Messieurs Gliddon and Buckingham, as interpreters. These gentlemen spoke
      the mother tongue of the Mummy with inimitable fluency and grace; but I
      could not help observing that (owing, no doubt, to the introduction of
      images entirely modern, and, of course, entirely novel to the stranger)
      the two travellers were reduced, occasionally, to the employment of
      sensible forms for the purpose of conveying a particular meaning. Mr.
      Gliddon, at one period, for example, could not make the Egyptian
      comprehend the term “politics,” until he sketched upon the wall, with a
      bit of charcoal a little carbuncle-nosed gentleman, out at elbows,
      standing upon a stump, with his left leg drawn back, right arm thrown
      forward, with his fist shut, the eyes rolled up toward Heaven, and the
      mouth open at an angle of ninety degrees. Just in the same way Mr.
      Buckingham failed to convey the absolutely modern idea “wig,” until (at
      Doctor Ponnonner’s suggestion) he grew very pale in the face, and
      consented to take off his own.
    


      It will be readily understood that Mr. Gliddon’s discourse turned chiefly
      upon the vast benefits accruing to science from the unrolling and
      disembowelling of mummies; apologizing, upon this score, for any
      disturbance that might have been occasioned him, in particular, the
      individual Mummy called Allamistakeo; and concluding with a mere hint (for
      it could scarcely be considered more) that, as these little matters were
      now explained, it might be as well to proceed with the investigation
      intended. Here Doctor Ponnonner made ready his instruments.
    


      In regard to the latter suggestions of the orator, it appears that
      Allamistakeo had certain scruples of conscience, the nature of which I did
      not distinctly learn; but he expressed himself satisfied with the
      apologies tendered, and, getting down from the table, shook hands with the
      company all round.
    


      When this ceremony was at an end, we immediately busied ourselves in
      repairing the damages which our subject had sustained from the scalpel. We
      sewed up the wound in his temple, bandaged his foot, and applied a square
      inch of black plaster to the tip of his nose.
    


      It was now observed that the Count (this was the title, it seems, of
      Allamistakeo) had a slight fit of shivering—no doubt from the cold.
      The Doctor immediately repaired to his wardrobe, and soon returned with a
      black dress coat, made in Jennings’ best manner, a pair of sky-blue plaid
      pantaloons with straps, a pink gingham chemise, a flapped vest of brocade,
      a white sack overcoat, a walking cane with a hook, a hat with no brim,
      patent-leather boots, straw-colored kid gloves, an eye-glass, a pair of
      whiskers, and a waterfall cravat. Owing to the disparity of size between
      the Count and the doctor (the proportion being as two to one), there was
      some little difficulty in adjusting these habiliments upon the person of
      the Egyptian; but when all was arranged, he might have been said to be
      dressed. Mr. Gliddon, therefore, gave him his arm, and led him to a
      comfortable chair by the fire, while the Doctor rang the bell upon the
      spot and ordered a supply of cigars and wine.
    


      The conversation soon grew animated. Much curiosity was, of course,
      expressed in regard to the somewhat remarkable fact of Allamistakeo’s
      still remaining alive.
    


      “I should have thought,” observed Mr. Buckingham, “that it is high time
      you were dead.”
     


      “Why,” replied the Count, very much astonished, “I am little more than
      seven hundred years old! My father lived a thousand, and was by no means
      in his dotage when he died.”
     


      Here ensued a brisk series of questions and computations, by means of
      which it became evident that the antiquity of the Mummy had been grossly
      misjudged. It had been five thousand and fifty years and some months since
      he had been consigned to the catacombs at Eleithias.
    


      “But my remark,” resumed Mr. Buckingham, “had no reference to your age at
      the period of interment (I am willing to grant, in fact, that you are
      still a young man), and my illusion was to the immensity of time during
      which, by your own showing, you must have been done up in asphaltum.”
     


      “In what?” said the Count.
    


      “In asphaltum,” persisted Mr. B.
    


      “Ah, yes; I have some faint notion of what you mean; it might be made to
      answer, no doubt—but in my time we employed scarcely any thing else
      than the Bichloride of Mercury.”
     


      “But what we are especially at a loss to understand,” said Doctor
      Ponnonner, “is how it happens that, having been dead and buried in Egypt
      five thousand years ago, you are here to-day all alive and looking so
      delightfully well.”
     


      “Had I been, as you say, dead,” replied the Count, “it is more than
      probable that dead, I should still be; for I perceive you are yet in the
      infancy of Galvanism, and cannot accomplish with it what was a common
      thing among us in the old days. But the fact is, I fell into catalepsy,
      and it was considered by my best friends that I was either dead or should
      be; they accordingly embalmed me at once—I presume you are aware of
      the chief principle of the embalming process?”
     


      “Why, not altogether.”
     


      “Ah, I perceive—a deplorable condition of ignorance! Well I cannot
      enter into details just now: but it is necessary to explain that to embalm
      (properly speaking), in Egypt, was to arrest indefinitely all the animal
      functions subjected to the process. I use the word ‘animal’ in its widest
      sense, as including the physical not more than the moral and vital being.
      I repeat that the leading principle of embalmment consisted, with us, in
      the immediately arresting, and holding in perpetual abeyance, all the
      animal functions subjected to the process. To be brief, in whatever
      condition the individual was, at the period of embalmment, in that
      condition he remained. Now, as it is my good fortune to be of the blood of
      the Scarabaeus, I was embalmed alive, as you see me at present.”
     


      “The blood of the Scarabaeus!” exclaimed Doctor Ponnonner.
    


      “Yes. The Scarabaeus was the insignium or the ‘arms,’ of a very
      distinguished and very rare patrician family. To be ‘of the blood of the
      Scarabaeus,’ is merely to be one of that family of which the Scarabaeus is
      the insignium. I speak figuratively.”
     


      “But what has this to do with you being alive?”
     


      “Why, it is the general custom in Egypt to deprive a corpse, before
      embalmment, of its bowels and brains; the race of the Scarabaei alone did
      not coincide with the custom. Had I not been a Scarabeus, therefore, I
      should have been without bowels and brains; and without either it is
      inconvenient to live.”
     


      “I perceive that,” said Mr. Buckingham, “and I presume that all the entire
      mummies that come to hand are of the race of Scarabaei.”
     


      “Beyond doubt.”
     


      “I thought,” said Mr. Gliddon, very meekly, “that the Scarabaeus was one
      of the Egyptian gods.”
     


      “One of the Egyptian what?” exclaimed the Mummy, starting to its
      feet.
    


      “Gods!” repeated the traveller.
    


      “Mr. Gliddon, I really am astonished to hear you talk in this style,” said
      the Count, resuming his chair. “No nation upon the face of the earth has
      ever acknowledged more than one god. The Scarabaeus, the Ibis, etc., were
      with us (as similar creatures have been with others) the symbols, or
      media, through which we offered worship to the Creator too august to be
      more directly approached.”
     


      There was here a pause. At length the colloquy was renewed by Doctor
      Ponnonner.
    


      “It is not improbable, then, from what you have explained,” said he, “that
      among the catacombs near the Nile there may exist other mummies of the
      Scarabaeus tribe, in a condition of vitality?”
     


      “There can be no question of it,” replied the Count; “all the Scarabaei
      embalmed accidentally while alive, are alive now. Even some of those
      purposely so embalmed, may have been overlooked by their executors, and
      still remain in the tomb.”
     


      “Will you be kind enough to explain,” I said, “what you mean by ‘purposely
      so embalmed’?”
     


      “With great pleasure!” answered the Mummy, after surveying me leisurely
      through his eye-glass—for it was the first time I had ventured to
      address him a direct question.
    


      “With great pleasure,” he said. “The usual duration of man’s life, in my
      time, was about eight hundred years. Few men died, unless by most
      extraordinary accident, before the age of six hundred; few lived longer
      than a decade of centuries; but eight were considered the natural term.
      After the discovery of the embalming principle, as I have already
      described it to you, it occurred to our philosophers that a laudable
      curiosity might be gratified, and, at the same time, the interests of
      science much advanced, by living this natural term in installments. In the
      case of history, indeed, experience demonstrated that something of this
      kind was indispensable. An historian, for example, having attained the age
      of five hundred, would write a book with great labor and then get himself
      carefully embalmed; leaving instructions to his executors pro tem., that
      they should cause him to be revivified after the lapse of a certain period—say
      five or six hundred years. Resuming existence at the expiration of this
      time, he would invariably find his great work converted into a species of
      hap-hazard note-book—that is to say, into a kind of literary arena
      for the conflicting guesses, riddles, and personal squabbles of whole
      herds of exasperated commentators. These guesses, etc., which passed under
      the name of annotations, or emendations, were found so completely to have
      enveloped, distorted, and overwhelmed the text, that the author had to go
      about with a lantern to discover his own book. When discovered, it was
      never worth the trouble of the search. After re-writing it throughout, it
      was regarded as the bounden duty of the historian to set himself to work
      immediately in correcting, from his own private knowledge and experience,
      the traditions of the day concerning the epoch at which he had originally
      lived. Now this process of re-scription and personal rectification,
      pursued by various individual sages from time to time, had the effect of
      preventing our history from degenerating into absolute fable.”
     


      “I beg your pardon,” said Doctor Ponnonner at this point, laying his hand
      gently upon the arm of the Egyptian—“I beg your pardon, sir, but may
      I presume to interrupt you for one moment?”
     


      “By all means, sir,” replied the Count, drawing up.
    


      “I merely wished to ask you a question,” said the Doctor. “You mentioned
      the historian’s personal correction of traditions respecting his own
      epoch. Pray, sir, upon an average what proportion of these Kabbala were
      usually found to be right?”
     


      “The Kabbala, as you properly term them, sir, were generally discovered to
      be precisely on a par with the facts recorded in the un-re-written
      histories themselves;—that is to say, not one individual iota of
      either was ever known, under any circumstances, to be not totally and
      radically wrong.”
     


      “But since it is quite clear,” resumed the Doctor, “that at least five
      thousand years have elapsed since your entombment, I take it for granted
      that your histories at that period, if not your traditions were
      sufficiently explicit on that one topic of universal interest, the
      Creation, which took place, as I presume you are aware, only about ten
      centuries before.”
     


      “Sir!” said the Count Allamistakeo.
    


      The Doctor repeated his remarks, but it was only after much additional
      explanation that the foreigner could be made to comprehend them. The
      latter at length said, hesitatingly:
    


      “The ideas you have suggested are to me, I confess, utterly novel. During
      my time I never knew any one to entertain so singular a fancy as that the
      universe (or this world if you will have it so) ever had a beginning at
      all. I remember once, and once only, hearing something remotely hinted, by
      a man of many speculations, concerning the origin of the human race;
      and by this individual, the very word Adam (or Red Earth), which
      you make use of, was employed. He employed it, however, in a generical
      sense, with reference to the spontaneous germination from rank soil (just
      as a thousand of the lower genera of creatures are germinated)—the
      spontaneous germination, I say, of five vast hordes of men, simultaneously
      upspringing in five distinct and nearly equal divisions of the globe.”
     


      Here, in general, the company shrugged their shoulders, and one or two of
      us touched our foreheads with a very significant air. Mr. Silk Buckingham,
      first glancing slightly at the occiput and then at the sinciput of
      Allamistakeo, spoke as follows:
    


      “The long duration of human life in your time, together with the
      occasional practice of passing it, as you have explained, in installments,
      must have had, indeed, a strong tendency to the general development and
      conglomeration of knowledge. I presume, therefore, that we are to
      attribute the marked inferiority of the old Egyptians in all particulars
      of science, when compared with the moderns, and more especially with the
      Yankees, altogether to the superior solidity of the Egyptian skull.”
     


      “I confess again,” replied the Count, with much suavity, “that I am
      somewhat at a loss to comprehend you; pray, to what particulars of science
      do you allude?”
     


      Here our whole party, joining voices, detailed, at great length, the
      assumptions of phrenology and the marvels of animal magnetism.
    


      Having heard us to an end, the Count proceeded to relate a few anecdotes,
      which rendered it evident that prototypes of Gall and Spurzheim had
      flourished and faded in Egypt so long ago as to have been nearly
      forgotten, and that the manoeuvres of Mesmer were really very contemptible
      tricks when put in collation with the positive miracles of the Theban
      savans, who created lice and a great many other similar things.
    


      I here asked the Count if his people were able to calculate eclipses. He
      smiled rather contemptuously, and said they were.
    


      This put me a little out, but I began to make other inquiries in regard to
      his astronomical knowledge, when a member of the company, who had never as
      yet opened his mouth, whispered in my ear, that for information on this
      head, I had better consult Ptolemy (whoever Ptolemy is), as well as one
      Plutarch de facie lunae.
    


      I then questioned the Mummy about burning-glasses and lenses, and, in
      general, about the manufacture of glass; but I had not made an end of my
      queries before the silent member again touched me quietly on the elbow,
      and begged me for God’s sake to take a peep at Diodorus Siculus. As for
      the Count, he merely asked me, in the way of reply, if we moderns
      possessed any such microscopes as would enable us to cut cameos in the
      style of the Egyptians. While I was thinking how I should answer this
      question, little Doctor Ponnonner committed himself in a very
      extraordinary way.
    


      “Look at our architecture!” he exclaimed, greatly to the indignation of
      both the travellers, who pinched him black and blue to no purpose.
    


      “Look,” he cried with enthusiasm, “at the Bowling-Green Fountain in New
      York! or if this be too vast a contemplation, regard for a moment the
      Capitol at Washington, D. C.!”—and the good little medical man went
      on to detail very minutely, the proportions of the fabric to which he
      referred. He explained that the portico alone was adorned with no less
      than four and twenty columns, five feet in diameter, and ten feet apart.
    


      The Count said that he regretted not being able to remember, just at that
      moment, the precise dimensions of any one of the principal buildings of
      the city of Aznac, whose foundations were laid in the night of Time, but
      the ruins of which were still standing, at the epoch of his entombment, in
      a vast plain of sand to the westward of Thebes. He recollected, however,
      (talking of the porticoes,) that one affixed to an inferior palace in a
      kind of suburb called Carnac, consisted of a hundred and forty-four
      columns, thirty-seven feet in circumference, and twenty-five feet apart.
      The approach to this portico, from the Nile, was through an avenue two
      miles long, composed of sphynxes, statues, and obelisks, twenty, sixty,
      and a hundred feet in height. The palace itself (as well as he could
      remember) was, in one direction, two miles long, and might have been
      altogether about seven in circuit. Its walls were richly painted all over,
      within and without, with hieroglyphics. He would not pretend to assert
      that even fifty or sixty of the Doctor’s Capitols might have been built
      within these walls, but he was by no means sure that two or three hundred
      of them might not have been squeezed in with some trouble. That palace at
      Carnac was an insignificant little building after all. He (the Count),
      however, could not conscientiously refuse to admit the ingenuity,
      magnificence, and superiority of the Fountain at the Bowling Green, as
      described by the Doctor. Nothing like it, he was forced to allow, had ever
      been seen in Egypt or elsewhere.
    


      I here asked the Count what he had to say to our railroads.
    


      “Nothing,” he replied, “in particular.” They were rather slight, rather
      ill-conceived, and clumsily put together. They could not be compared, of
      course, with the vast, level, direct, iron-grooved causeways upon which
      the Egyptians conveyed entire temples and solid obelisks of a hundred and
      fifty feet in altitude.
    


      I spoke of our gigantic mechanical forces.
    


      He agreed that we knew something in that way, but inquired how I should
      have gone to work in getting up the imposts on the lintels of even the
      little palace at Carnac.
    


      This question I concluded not to hear, and demanded if he had any idea of
      Artesian wells; but he simply raised his eyebrows; while Mr. Gliddon
      winked at me very hard and said, in a low tone, that one had been recently
      discovered by the engineers employed to bore for water in the Great Oasis.
    


      I then mentioned our steel; but the foreigner elevated his nose, and asked
      me if our steel could have executed the sharp carved work seen on the
      obelisks, and which was wrought altogether by edge-tools of copper.
    


      This disconcerted us so greatly that we thought it advisable to vary the
      attack to Metaphysics. We sent for a copy of a book called the “Dial,” and
      read out of it a chapter or two about something that is not very clear,
      but which the Bostonians call the Great Movement of Progress.
    


      The Count merely said that Great Movements were awfully common things in
      his day, and as for Progress, it was at one time quite a nuisance, but it
      never progressed.
    


      We then spoke of the great beauty and importance of Democracy, and were at
      much trouble in impressing the Count with a due sense of the advantages we
      enjoyed in living where there was suffrage ad libitum, and no king.
    


      He listened with marked interest, and in fact seemed not a little amused.
      When we had done, he said that, a great while ago, there had occurred
      something of a very similar sort. Thirteen Egyptian provinces determined
      all at once to be free, and to set a magnificent example to the rest of
      mankind. They assembled their wise men, and concocted the most ingenious
      constitution it is possible to conceive. For a while they managed
      remarkably well; only their habit of bragging was prodigious. The thing
      ended, however, in the consolidation of the thirteen states, with some
      fifteen or twenty others, in the most odious and insupportable despotism
      that was ever heard of upon the face of the Earth.
    


      I asked what was the name of the usurping tyrant.
    


      As well as the Count could recollect, it was Mob.
    


      Not knowing what to say to this, I raised my voice, and deplored the
      Egyptian ignorance of steam.
    


      The Count looked at me with much astonishment, but made no answer. The
      silent gentleman, however, gave me a violent nudge in the ribs with his
      elbows—told me I had sufficiently exposed myself for once—and
      demanded if I was really such a fool as not to know that the modern
      steam-engine is derived from the invention of Hero, through Solomon de
      Caus.
    


      We were now in imminent danger of being discomfited; but, as good luck
      would have it, Doctor Ponnonner, having rallied, returned to our rescue,
      and inquired if the people of Egypt would seriously pretend to rival the
      moderns in the all-important particular of dress.
    


      The Count, at this, glanced downward to the straps of his pantaloons, and
      then taking hold of the end of one of his coat-tails, held it up close to
      his eyes for some minutes. Letting it fall, at last, his mouth extended
      itself very gradually from ear to ear; but I do not remember that he said
      any thing in the way of reply.
    


      Hereupon we recovered our spirits, and the Doctor, approaching the Mummy
      with great dignity, desired it to say candidly, upon its honor as a
      gentleman, if the Egyptians had comprehended, at any period, the
      manufacture of either Ponnonner’s lozenges or Brandreth’s pills.
    


      We looked, with profound anxiety, for an answer—but in vain. It was
      not forthcoming. The Egyptian blushed and hung down his head. Never was
      triumph more consummate; never was defeat borne with so ill a grace.
      Indeed, I could not endure the spectacle of the poor Mummy’s
      mortification. I reached my hat, bowed to him stiffly, and took leave.
    


      Upon getting home I found it past four o’clock, and went immediately to
      bed. It is now ten A.M. I have been up since seven, penning these
      memoranda for the benefit of my family and of mankind. The former I shall
      behold no more. My wife is a shrew. The truth is, I am heartily sick of
      this life and of the nineteenth century in general. I am convinced that
      every thing is going wrong. Besides, I am anxious to know who will be
      President in 2045. As soon, therefore, as I shave and swallow a cup of
      coffee, I shall just step over to Ponnonner’s and get embalmed for a
      couple of hundred years.
    


THE POETIC PRINCIPLE


      In speaking of the Poetic Principle, I have no design to be either
      thorough or profound. While discussing, very much at random, the
      essentiality of what we call Poetry, my principal purpose will be to cite
      for consideration, some few of those minor English or American poems which
      best suit my own taste, or which, upon my own fancy, have left the most
      definite impression. By “minor poems” I mean, of course, poems of little
      length. And here, in the beginning, permit me to say a few words in regard
      to a somewhat peculiar principle, which, whether rightfully or wrongfully,
      has always had its influence in my own critical estimate of the poem. I
      hold that a long poem does not exist. I maintain that the phrase, “a long
      poem,” is simply a flat contradiction in terms.
    


      I need scarcely observe that a poem deserves its title only inasmuch as it
      excites, by elevating the soul. The value of the poem is in the ratio of
      this elevating excitement. But all excitements are, through a psychal
      necessity, transient. That degree of excitement which would entitle a poem
      to be so called at all, cannot be sustained throughout a composition of
      any great length. After the lapse of half an hour, at the very utmost, it
      flags—fails—a revulsion ensues—and then the poem is, in
      effect, and in fact, no longer such.
    


      There are, no doubt, many who have found difficulty in reconciling the
      critical dictum that the “Paradise Lost” is to be devoutly admired
      throughout, with the absolute impossibility of maintaining for it, during
      perusal, the amount of enthusiasm which that critical dictum would demand.
      This great work, in fact, is to be regarded as poetical, only when, losing
      sight of that vital requisite in all works of Art, Unity, we view it
      merely as a series of minor poems. If, to preserve its Unity—its
      totality of effect or impression—we read it (as would be necessary)
      at a single sitting, the result is but a constant alternation of
      excitement and depression. After a passage of what we feel to be true
      poetry, there follows, inevitably, a passage of platitude which no
      critical prejudgment can force us to admire; but if, upon completing the
      work, we read it again, omitting the first book—that is to say,
      commencing with the second—we shall be surprised at now finding that
      admirable which we before condemned—that damnable which we had
      previously so much admired. It follows from all this that the ultimate,
      aggregate, or absolute effect of even the best epic under the sun, is a
      nullity:—and this is precisely the fact.
    


      In regard to the Iliad, we have, if not positive proof, at least very good
      reason for believing it intended as a series of lyrics; but, granting the
      epic intention, I can say only that the work is based in an imperfect
      sense of art. The modern epic is, of the supposititious ancient model, but
      an inconsiderate and blindfold imitation. But the day of these artistic
      anomalies is over. If, at any time, any very long poem were popular
      in reality, which I doubt, it is at least clear that no very long poem
      will ever be popular again.
    


      That the extent of a poetical work is, ceteris paribus, the measure
      of its merit, seems undoubtedly, when we thus state it, a proposition
      sufficiently absurd—yet we are indebted for it to the Quarterly
      Reviews. Surely there can be nothing in mere size, abstractly
      considered—there can be nothing in mere bulk, so far as a
      volume is concerned, which has so continuously elicited admiration from
      these saturnine pamphlets! A mountain, to be sure, by the mere sentiment
      of physical magnitude which it conveys, does impress us with a
      sense of the sublime—but no man is impressed after this fashion
      by the material grandeur of even “The Columbiad.” Even the Quarterlies
      have not instructed us to be so impressed by it. As yet, they have
      not insisted on our estimating “Lamar” tine by the cubic foot, or
      Pollock by the pound—but what else are we to infer from their
      continual plating about “sustained effort”? If, by “sustained effort,” any
      little gentleman has accomplished an epic, let us frankly commend him for
      the effort—if this indeed be a thing conk mendable—but let us
      forbear praising the epic on the effort’s account. It is to be hoped that
      common sense, in the time to come, will prefer deciding upon a work of Art
      rather by the impression it makes—by the effect it produces—than
      by the time it took to impress the effect, or by the amount of “sustained
      effort” which had been found necessary in effecting the impression. The
      fact is, that perseverance is one thing and genius quite another—nor
      can all the Quarterlies in Christendom confound them. By and by, this
      proposition, with many which I have been just urging, will be received as
      self-evident. In the meantime, by being generally condemned as falsities,
      they will not be essentially damaged as truths.
    


      On the other hand, it is clear that a poem may be improperly brief. Undue
      brevity degenerates into mere epigrammatism. A very short poem, while now
      and then producing a brilliant or vivid, never produces a profound or
      enduring effect. There must be the steady pressing down of the stamp upon
      the wax. De Beranger has wrought innumerable things, pungent and
      spirit-stirring, but in general they have been too imponderous to stamp
      themselves deeply into the public attention, and thus, as so many feathers
      of fancy, have been blown aloft only to be whistled down the wind.
    


      A remarkable instance of the effect of undue brevity in depressing a poem,
      in keeping it out of the popular view, is afforded by the following
      exquisite little Serenade—
    


I arise from dreams of thee

    In the first sweet sleep of night,

When the winds are breathing low,

    And the stars are shining bright.

I arise from dreams of thee,

    And a spirit in my feet

Has led me—who knows how?—

    To thy chamber-window, sweet!


The wandering airs they faint

    On the dark the silent stream—

The champak odors fail

    Like sweet thoughts in a dream;

The nightingale’s complaint,

    It dies upon her heart,

As I must die on shine,

    O, beloved as thou art!


O, lift me from the grass!

    I die, I faint, I fail!

Let thy love in kisses rain

    On my lips and eyelids pale.

My cheek is cold and white, alas!

    My heart beats loud and fast:

O, press it close to shine again,

    Where it will break at last.


      Very few perhaps are familiar with these lines—yet no less a poet
      than Shelley is their author. Their warm, yet delicate and ethereal
      imagination will be appreciated by all, but by none so thoroughly as by
      him who has himself arisen from sweet dreams of one beloved to bathe in
      the aromatic air of a southern midsummer night.
    


      One of the finest poems by Willis—the very best in my opinion which
      he has ever written—has no doubt, through this same defect of undue
      brevity, been kept back from its proper position, not less in the
    

     The shadows lay along Broadway,

         ’Twas near the twilight-tide—

     And slowly there a lady fair

         Was walking in her pride.

     Alone walk’d she; but, viewlessly,

         Walk’d spirits at her side.


     Peace charm’d the street beneath her feet,

         And Honor charm’d the air;

     And all astir looked kind on her,

         And called her good as fair—

     For all God ever gave to her

         She kept with chary care.


     She kept with care her beauties rare

         From lovers warm and true—

     For heart was cold to all but gold,

         And the rich came not to won,

     But honor’d well her charms to sell.

         If priests the selling do.


     Now walking there was one more fair—

         A slight girl, lily-pale;

     And she had unseen company

         To make the spirit quail—

     ’Twixt Want and Scorn she walk’d forlorn,

         And nothing could avail.


     No mercy now can clear her brow

         From this world’s peace to pray

     For as love’s wild prayer dissolved in air,

         Her woman’s heart gave way!—

     But the sin forgiven by Christ in Heaven

         By man is cursed alway!


      In this composition we find it difficult to recognize the Willis who has
      written so many mere “verses of society.” The lines are not only richly
      ideal, but full of energy, while they breathe an earnestness, an evident
      sincerity of sentiment, for which we look in vain throughout all the other
      works of this author.
    


      While the epic mania, while the idea that to merit in poetry prolixity is
      indispensable, has for some years past been gradually dying out of the
      public mind, by mere dint of its own absurdity, we find it succeeded by a
      heresy too palpably false to be long tolerated, but one which, in the
      brief period it has already endured, may be said to have accomplished more
      in the corruption of our Poetical Literature than all its other enemies
      combined. I allude to the heresy of The Didactic. It has been
      assumed, tacitly and avowedly, directly and indirectly, that the ultimate
      object of all Poetry is Truth. Every poem, it is said, should inculcate a
      morals and by this moral is the poetical merit of the work to be adjudged.
      We Americans especially have patronized this happy idea, and we Bostonians
      very especially have developed it in full. We have taken it into our heads
      that to write a poem simply for the poem’s sake, and to acknowledge such
      to have been our design, would be to confess ourselves radically wanting
      in the true poetic dignity and force:—but the simple fact is that
      would we but permit ourselves to look into our own souls we should
      immediately there discover that under the sun there neither exists nor can
      exist any work more thoroughly dignified, more supremely noble, than
      this very poem, this poem per se, this poem which is a poem and
      nothing more, this poem written solely for the poem’s sake.
    


      With as deep a reverence for the True as ever inspired the bosom of man, I
      would nevertheless limit, in some measure, its modes of inculcation. I
      would limit to enforce them. I would not enfeeble them by dissipation. The
      demands of Truth are severe. She has no sympathy with the myrtles. All that
      which is so indispensable in Song is precisely all that with
      which she has nothing whatever to do. It is but making her a
      flaunting paradox to wreathe her in gems and flowers. In enforcing a truth
      we need severity rather than efflorescence of language. We must be simple,
      precise, terse. We must be cool, calm, unimpassioned. In a word, we must
      be in that mood which, as nearly as possible, is the exact converse of the
      poetical. He must be blind indeed who does not perceive the radical
      and chasmal difference between the truthful and the poetical modes of
      inculcation. He must be theory-mad beyond redemption who, in spite of
      these differences, shall still persist in attempting to reconcile the
      obstinate oils and waters of Poetry and Truth.
    


      Dividing the world of mind into its three most immediately obvious
      distinctions, we have the Pure Intellect, Taste, and the Moral Sense. I
      place Taste in the middle, because it is just this position which in the
      mind it occupies. It holds intimate relations with either extreme; but
      from the Moral Sense is separated by so faint a difference that Aristotle
      has not hesitated to place some of its operations among the virtues
      themselves. Nevertheless we find the offices of the trio marked
      with a sufficient distinction. Just as the Intellect concerns itself with
      Truth, so Taste informs us of the Beautiful, while the Moral Sense is
      regardful of Duty. Of this latter, while Conscience teaches the
      obligation, and Reason the expediency, Taste contents herself with
      displaying the charms:—waging war upon Vice solely on the ground of
      her deformity—her disproportion—her animosity to the fitting,
      to the appropriate, to the harmonious—in a word, to Beauty.
    


      An immortal instinct deep within the spirit of man is thus plainly a sense
      of the Beautiful. This it is which administers to his delight in the
      manifold forms, and sounds, and odors and sentiments amid which he exists.
      And just as the lily is repeated in the lake, or the eyes of Amaryllis in
      the mirror, so is the mere oral or written repetition of these forms, and
      sounds, and colors, and odors, and sentiments a duplicate source of the
      light. But this mere repetition is not poetry. He who shall simply sing,
      with however glowing enthusiasm, or with however vivid a truth of
      description, of the sights, and sounds, and odors, and colors, and
      sentiments which greet him in common with all mankind—he, I
      say, has yet failed to prove his divine title. There is still a something
      in the distance which he has been unable to attain. We have still a thirst
      unquenchable, to allay which he has not shown us the crystal springs. This
      thirst belongs to the immortality of Man. It is at once a consequence and
      an indication of his perennial existence. It is the desire of the moth for
      the star. It is no mere appreciation of the Beauty before us, but a wild
      effort to reach the Beauty above. Inspired by an ecstatic prescience of
      the glories beyond the grave, we struggle by multiform combinations among
      the things and thoughts of Time to attain a portion of that Loveliness
      whose very elements perhaps appertain to eternity alone. And thus when by
      Poetry, or when by Music, the most entrancing of the poetic moods, we find
      ourselves melted into tears, we weep then, not as the Abbate Gravina
      supposes, through excess of pleasure, but through a certain petulant,
      impatient sorrow at our inability to grasp now, wholly, here on earth, at
      once and for ever, those divine and rapturous joys of which through’
      the poem, or through the music, we attain to but brief and
      indeterminate glimpses.
    


      The struggle to apprehend the supernal Loveliness—this struggle, on
      the part of souls fittingly constituted—has given to the world all
      that which it (the world) has ever been enabled at once to
      understand and to feel as poetic.
    


      The Poetic Sentiment, of course, may develop itself in various modes—in
      Painting, in Sculpture, in Architecture, in the Dance—very
      especially in Music—and very peculiarly, and with a wide field, in
      the com position of the Landscape Garden. Our present theme, however, has
      regard only to its manifestation in words. And here let me speak briefly
      on the topic of rhythm. Contenting myself with the certainty that Music,
      in its various modes of metre, rhythm, and rhyme, is of so vast a moment
      in Poetry as never to be wisely rejected—is so vitally important an
      adjunct, that he is simply silly who declines its assistance, I will not
      now pause to maintain its absolute essentiality. It is in Music perhaps
      that the soul most nearly attains the great end for which, when inspired
      by the Poetic Sentiment, it struggles—the creation of supernal
      Beauty. It may be, indeed, that here this sublime end is, now and
      then, attained in fact. We are often made to feel, with a shivering
      delight, that from an earthly harp are stricken notes which cannot have
      been unfamiliar to the angels. And thus there can be little doubt that in
      the union of Poetry with Music in its popular sense, we shall find the
      widest field for the Poetic development. The old Bards and Minnesingers
      had advantages which we do not possess—and Thomas Moore, singing his
      own songs, was, in the most legitimate manner, perfecting them as poems.
    


      To recapitulate then:—I would define, in brief, the Poetry of words
      as The Rhythmical Creation of Beauty. Its sole arbiter is Taste.
      With the Intellect or with the Conscience it has only collateral
      relations. Unless incidentally, it has no concern whatever either with
      Duty or with Truth.
    


      A few words, however, in explanation. That pleasure which is at
      once the most pure, the most elevating, and the most intense, is derived,
      I maintain, from the contemplation of the Beautiful. In the contemplation
      of Beauty we alone find it possible to attain that pleasurable elevation,
      or excitement of the soul, which we recognize as the Poetic
      Sentiment, and which is so easily distinguished from Truth, which is the
      satisfaction of the Reason, or from Passion, which is the excitement of
      the heart. I make Beauty, therefore—using the word as inclusive of
      the sublime—I make Beauty the province of the poem, simply because
      it is an obvious rule of Art that effects should be made to spring as
      directly as possible from their causes:—no one as yet having been
      weak enough to deny that the peculiar elevation in question is at least most
      readily attainable in the poem. It by no means follows, however, that
      the incitements of Passion’ or the precepts of Duty, or even the lessons
      of Truth, may not be introduced into a poem, and with advantage; for they
      may subserve incidentally, in various ways, the general purposes of the
      work: but the true artist will always contrive to tone them down in proper
      subjection to that Beauty which is the atmosphere and the real
      essence of the poem.
    


      I cannot better introduce the few poems which I shall present for your
      consideration, than by the citation of the Proem to Longfellow’s “Waif”:—
    

     The day is done, and the darkness

         Falls from the wings of Night,

     As a feather is wafted downward

         From an Eagle in his flight.


     I see the lights of the village

         Gleam through the rain and the mist,

     And a feeling of sadness comes o’er me,

         That my soul cannot resist;


     A feeling of sadness and longing,

         That is not akin to pain,

     And resembles sorrow only

         As the mist resembles the rain.


     Come, read to me some poem,

         Some simple and heartfelt lay,

     That shall soothe this restless feeling,

         And banish the thoughts of day.


     Not from the grand old masters,

         Not from the bards sublime,

     Whose distant footsteps echo

         Through the corridors of Time.


     For, like strains of martial music,

         Their mighty thoughts suggest

     Life’s endless toil and endeavor;

         And to-night I long for rest.


     Read from some humbler poet,

         Whose songs gushed from his heart,

     As showers from the clouds of summer,

         Or tears from the eyelids start;


     Who through long days of labor,

         And nights devoid of ease,

     Still heard in his soul the music

         Of wonderful melodies.


     Such songs have power to quiet

         The restless pulse of care,

     And come like the benediction

         That follows after prayer.


     Then read from the treasured volume

         The poem of thy choice,

     And lend to the rhyme of the poet

         The beauty of thy voice.


     And the night shall be filled with music,

         And the cares that infest the day

     Shall fold their tents like the Arabs,

         And as silently steal away.


      With no great range of imagination, these lines have been justly admired
      for their delicacy of expression. Some of the images are very effective.
      Nothing can be better than—
    

    ———————the bards sublime,

         Whose distant footsteps echo

     Down the corridors of Time.


      The idea of the last quatrain is also very effective. The poem on the
      whole, however, is chiefly to be admired for the graceful insouciance
      of its metre, so well in accordance with the character of the
      sentiments, and especially for the ease of the general manner. This
      “ease” or naturalness, in a literary style, it has long been the fashion
      to regard as ease in appearance alone—as a point of really difficult
      attainment. But not so:—a natural manner is difficult only to him
      who should never meddle with it—to the unnatural. It is but the
      result of writing with the understanding, or with the instinct, that the
      tone, in composition, should always be that which the mass of mankind
      would adopt—and must perpetually vary, of course, with the occasion.
      The author who, after the fashion of “The North American Review,” should
      be upon all occasions merely “quiet,” must necessarily upon many
      occasions be simply silly, or stupid; and has no more right to be
      considered “easy” or “natural” than a Cockney exquisite, or than the
      sleeping Beauty in the waxworks.
    


      Among the minor poems of Bryant, none has so much impressed me as the one
      which he entitles “June.” I quote only a portion of it:—
    

     There, through the long, long summer hours,

         The golden light should lie,

     And thick young herbs and groups of flowers

         Stand in their beauty by.

     The oriole should build and tell

     His love-tale, close beside my cell;

         The idle butterfly

     Should rest him there, and there be heard

     The housewife-bee and humming bird.


     And what, if cheerful shouts at noon,

         Come, from the village sent,

     Or songs of maids, beneath the moon,

         With fairy laughter blent?

     And what if, in the evening light,

     Betrothed lovers walk in sight

         Of my low monument?

     I would the lovely scene around

     Might know no sadder sight nor sound.


     I know, I know I should not see

         The season’s glorious show,

     Nor would its brightness shine for me;

         Nor its wild music flow;

     But if, around my place of sleep,

     The friends I love should come to weep,

         They might not haste to go.

     Soft airs and song, and the light and bloom,

     Should keep them lingering by my tomb.


     These to their soften’d hearts should bear

         The thoughts of what has been,

     And speak of one who cannot share

         The gladness of the scene;

     Whose part in all the pomp that fills

     The circuit of the summer hills,

         Is—that his grave is green;

     And deeply would their hearts rejoice

     To hear again his living voice.


      The rhythmical flow here is even voluptuous—nothing could be more
      melodious. The poem has always affected me in a remarkable manner. The
      intense melancholy which seems to well up, perforce, to the surface of all
      the poet’s cheerful sayings about his grave, we find thrilling us to the
      soul—while there is the truest poetic elevation in the thrill. The
      impression left is one of a pleasurable sadness. And if, in the remaining
      compositions which I shall introduce to you, there be more or less of a
      similar tone always apparent, let me remind you that (how or why we know
      not) this certain taint of sadness is inseparably connected with all the
      higher manifestations of true Beauty. It is, nevertheless,
    

     A feeling of sadness and longing

         That is not akin to pain,

     And resembles sorrow only

         As the mist resembles the rain.


      The taint of which I speak is clearly perceptible even in a poem so full
      of brilliancy and spirit as “The Health” of Edward Coate Pinckney:—
    

     I fill this cup to one made up

         Of loveliness alone,

     A woman, of her gentle sex

         The seeming paragon;

     To whom the better elements

         And kindly stars have given

     A form so fair that, like the air,

         ’Tis less of earth than heaven.


     Her every tone is music’s own,

         Like those of morning birds,

     And something more than melody

         Dwells ever in her words;

     The coinage of her heart are they,

         And from her lips each flows

     As one may see the burden’d bee

         Forth issue from the rose.


     Affections are as thoughts to her,

         The measures of her hours;

     Her feelings have the flagrancy,

         The freshness of young flowers;

     And lovely passions, changing oft,

         So fill her, she appears

     The image of themselves by turns,—

         The idol of past years!


     Of her bright face one glance will trace

         A picture on the brain,

     And of her voice in echoing hearts

         A sound must long remain;

     But memory, such as mine of her,

         So very much endears,

     When death is nigh my latest sigh

         Will not be life’s, but hers.


     I fill’d this cup to one made up

         Of loveliness alone,

     A woman, of her gentle sex

         The seeming paragon—

     Her health! and would on earth there stood,

         Some more of such a frame,

     That life might be all poetry,

         And weariness a name.


      It was the misfortune of Mr. Pinckney to have been born too far south. Had
      he been a New Englander, it is probable that he would have been ranked as
      the first of American lyrists by that magnanimous cabal which has so long
      controlled the destinies of American Letters, in conducting the thing
      called “The North American Review.” The poem just cited is especially
      beautiful; but the poetic elevation which it induces we must refer chiefly
      to our sympathy in the poet’s enthusiasm. We pardon his hyperboles for the
      evident earnestness with which they are uttered.
    


      It was by no means my design, however, to expatiate upon the merits
      of what I should read you. These will necessarily speak for
      themselves. Boccalini, in his “Advertisements from Parnassus,” tells us
      that Zoilus once presented Apollo a very caustic criticism upon a very
      admirable book:—whereupon the god asked him for the beauties of the
      work. He replied that he only busied himself about the errors. On hearing
      this, Apollo, handing him a sack of unwinnowed wheat, bade him pick out all
      the chaff for his reward.
    


      Now this fable answers very well as a hit at the critics—but I am by
      no means sure that the god was in the right. I am by no means certain that
      the true limits of the critical duty are not grossly misunderstood.
      Excellence, in a poem especially, may be considered in the light of an
      axiom, which need only be properly put, to become self-evident. It
      is not excellence if it require to be demonstrated as such:—and
      thus to point out too particularly the merits of a work of Art, is to
      admit that they are not merits altogether.
    


      Among the “Melodies” of Thomas Moore is one whose distinguished character
      as a poem proper seems to have been singularly left out of view. I allude
      to his lines beginning—“Come, rest in this bosom.” The intense
      energy of their expression is not surpassed by anything in Byron. There
      are two of the lines in which a sentiment is conveyed that embodies the all
      in all of the divine passion of Love—a sentiment which, perhaps,
      has found its echo in more, and in more passionate, human hearts than any
      other single sentiment ever embodied in words:—
    

     Come, rest in this bosom, my own stricken deer

     Though the herd have fled from thee, thy home is still here;

     Here still is the smile, that no cloud can o’ercast,

     And a heart and a hand all thy own to the last.


     Oh! what was love made for, if ’tis not the same

     Through joy and through torment, through glory and shame?

     I know not, I ask not, if guilt’s in that heart,

     I but know that I love thee, whatever thou art.


     Thou hast call’d me thy Angel in moments of bliss,

     And thy Angel I’ll be, ‘mid the horrors of this,—

     Through the furnace, unshrinking, thy steps to pursue,

     And shield thee, and save thee,—or perish there too!


      It has been the fashion of late days to deny Moore Imagination, while
      granting him Fancy—a distinction originating with Coleridge—than
      whom no man more fully comprehended the great powers of Moore. The fact
      is, that the fancy of this poet so far predominates over all his other
      faculties, and over the fancy of all other men, as to have induced, very
      naturally, the idea that he is fanciful only. But never was there a
      greater mistake. Never was a grosser wrong done the fame of a true poet.
      In the compass of the English language I can call to mind no poem more
      profoundly—more weirdly imaginative, in the best sense, than
      the lines commencing—“I would I were by that dim lake”—which
      are the com. position of Thomas Moore. I regret that I am unable to
      remember them.
    


      One of the noblest—and, speaking of Fancy—one of the most
      singularly fanciful of modern poets, was Thomas Hood. His “Fair Ines” had
      always for me an inexpressible charm:—
    

     O saw ye not fair Ines?

         She’s gone into the West,

     To dazzle when the sun is down,

         And rob the world of rest;

     She took our daylight with her,

         The smiles that we love best,

     With morning blushes on her cheek,

         And pearls upon her breast.


     O turn again, fair Ines,

         Before the fall of night,

     For fear the moon should shine alone,

         And stars unrivalltd bright;

     And blessed will the lover be

         That walks beneath their light,

     And breathes the love against thy cheek

         I dare not even write!


     Would I had been, fair Ines,

         That gallant cavalier,

     Who rode so gaily by thy side,

         And whisper’d thee so near!

     Were there no bonny dames at home

         Or no true lovers here,

     That he should cross the seas to win

         The dearest of the dear?


     I saw thee, lovely Ines,

         Descend along the shore,

     With bands of noble gentlemen,

         And banners waved before;

     And gentle youth and maidens gay,

         And snowy plumes they wore;

     It would have been a beauteous dream,

         If it had been no more!


     Alas, alas, fair Ines,

         She went away with song,

     With music waiting on her steps,

         And shootings of the throng;

     But some were sad and felt no mirth,

         But only Music’s wrong,

     In sounds that sang Farewell, Farewell,

         To her you’ve loved so long.


     Farewell, farewell, fair Ines,

         That vessel never bore

     So fair a lady on its deck,

         Nor danced so light before,—

     Alas for pleasure on the sea,

         And sorrow on the shorel

     The smile that blest one lover’s heart

         Has broken many more!


      “The Haunted House,” by the same author, is one of the truest poems ever
      written,—one of the truest, one of the most unexceptionable, one of
      the most thoroughly artistic, both in its theme and in its execution. It
      is, moreover, powerfully ideal—imaginative. I regret that its length
      renders it unsuitable for the purposes of this lecture. In place of it
      permit me to offer the universally appreciated “Bridge of Sighs”:—
    

     One more Unfortunate,

     Weary of breath,

     Rashly importunate

     Gone to her death!


     Take her up tenderly,

     Lift her with care;—

     Fashion’d so slenderly,

     Young and so fair!


     Look at her garments

     Clinging like cerements;

     Whilst the wave constantly

     Drips from her clothing;

     Take her up instantly,

     Loving not loathing.


     Touch her not scornfully;

     Think of her mournfully,

     Gently and humanly;

     Not of the stains of her,

     All that remains of her

     Now is pure womanly.


     Make no deep scrutiny

     Into her mutiny

     Rash and undutiful;

     Past all dishonor,

     Death has left on her

     Only the beautiful.


     Where the lamps quiver

     So far in the river,

     With many a light

     From window and casement

     From garret to basement,

     She stood, with amazement,

     Houseless by night.


     The bleak wind of March

     Made her tremble and shiver,

     But not the dark arch,

     Or the black flowing river:

     Mad from life’s history,

     Glad to death’s mystery,

     Swift to be hurl’d—

     Anywhere, anywhere

     Out of the world!


     In she plunged boldly,

     No matter how coldly

     The rough river ran,—

     Over the brink of it,

     Picture it,—think of it,

     Dissolute Man!

     Lave in it, drink of it

     Then, if you can!


     Still, for all slips of hers,

     One of Eve’s family—

     Wipe those poor lips of hers

     Oozing so clammily,

     Loop up her tresses

     Escaped from the comb,

     Her fair auburn tresses;

     Whilst wonderment guesses

     Where was her home?


     Who was her father?

     Who was her mother?

     Had she a sister?

     Had she a brother?

     Or was there a dearer one

     Still, and a nearer one

     Yet, than all other?


     Alas! for the rarity

     Of Christian charity

     Under the sun!

     Oh! it was pitiful!

     Near a whole city full,

     Home she had none.


     Sisterly, brotherly,

     Fatherly, motherly,

     Feelings had changed:

     Love, by harsh evidence,

     Thrown from its eminence;

     Even God’s providence

     Seeming estranged.


     Take her up tenderly;

     Lift her with care;

     Fashion’d so slenderly,

     Young, and so fair!

     Ere her limbs frigidly

     Stiffen too rigidly,

     Decently,—kindly,—

     Smooth and compose them;

     And her eyes, close them,

     Staring so blindly!


     Dreadfully staring

     Through muddy impurity,

     As when with the daring

     Last look of despairing

     Fixed on futurity.


     Perhishing gloomily,

     Spurred by contumely,

     Cold inhumanity,

     Burning insanity,

     Into her rest,—

     Cross her hands humbly,

     As if praying dumbly,

     Over her breast!

     Owning her weakness,

     Her evil behavior,

     And leaving, with meekness,

     Her sins to her Saviour!


      The vigor of this poem is no less remarkable than its pathos. The
      versification although carrying the fanciful to the very verge of the
      fantastic, is nevertheless admirably adapted to the wild insanity which is
      the thesis of the poem.
    


      Among the minor poems of Lord Byron is one which has never received from
      the critics the praise which it undoubtedly deserves:—
    

     Though the day of my destiny’s over,

         And the star of my fate bath declined

     Thy soft heart refused to discover

         The faults which so many could find;

     Though thy soul with my grief was acquainted,

         It shrunk not to share it with me,

     And the love which my spirit bath painted

         It never bath found but in thee.

     Then when nature around me is smiling,

         The last smile which answers to mine,

     I do not believe it beguiling,

         Because it reminds me of shine;

     And when winds are at war with the ocean,

         As the breasts I believed in with me,

     If their billows excite an emotion,

         It is that they bear me from thee.

     Though the rock of my last hope is shivered,

         And its fragments are sunk in the wave,

     Though I feel that my soul is delivered

         To pain—it shall not be its slave.

     There is many a pang to pursue me:

         They may crush, but they shall not contemn—

     They may torture, but shall not subdue me—

         ’Tis of thee that I think—not of them.


     Though human, thou didst not deceive me,

         Though woman, thou didst not forsake,

     Though loved, thou forborest to grieve me,

         Though slandered, thou never couldst shake,—

     Though trusted, thou didst not disclaim me,

         Though parted, it was not to fly,

     Though watchful, ’twas not to defame me,

         Nor mute, that the world might belie.


     Yet I blame not the world, nor despise it,

         Nor the war of the many with one—

     If my soul was not fitted to prize it,

         ’Twas folly not sooner to shun:

     And if dearly that error bath cost me,

         And more than I once could foresee,

     I have found that whatever it lost me,

         It could not deprive me of thee.

     From the wreck of the past, which bath perished,

         Thus much I at least may recall,

     It bath taught me that which I most cherished

         Deserved to be dearest of all:

     In the desert a fountain is springing,

         In the wide waste there still is a tree,

     And a bird in the solitude singing,

        Which speaks to my spirit of thee.


      Although the rhythm here is one of the most difficult, the versification
      could scarcely be improved. No nobler theme ever engaged the pen of
      poet. It is the soul-elevating idea that no man can consider himself
      entitled to complain of Fate while in his adversity he still retains the
      unwavering love of woman.
    


      From Alfred Tennyson, although in perfect sincerity I regard him as the
      noblest poet that ever lived, I have left myself time to cite only a very
      brief specimen. I call him, and think him the noblest of poets, not
      because the impressions he produces are at all times the most
      profound—not because the poetical excitement which he induces
      is at all times the most intense—but because it is at all
      times the most ethereal—in other words, the most elevating and most
      pure. No poet is so little of the earth, earthy. What I am about to read
      is from his last long poem, “The Princess”:—
    

         Tears, idle tears, I know not what they mean,

     Tears from the depth of some divine despair

     Rise in the heart, and gather to the eyes,

     In looking on the happy Autumn fields,

     And thinking of the days that are no more.


         Fresh as the first beam glittering on a sail,

     That brings our friends up from the underworld,

     Sad as the last which reddens over one

     That sinks with all we love below the verge;

     So sad, so fresh, the days that are no more.


         Ah, sad and strange as in dark summer dawns

     The earliest pipe of half-awaken’d birds

     To dying ears, when unto dying eyes

     The casement slowly grows a glimmering square;

     So sad, so strange, the days that are no more.


         Dear as remember’d kisses after death,

     And sweet as those by hopeless fancy feign’d

     On lips that are for others; deep as love,

     Deep as first love, and wild with all regret;

     O Death in Life, the days that are no more.


      Thus, although in a very cursory and imperfect manner, I have endeavored
      to convey to you my conception of the Poetic Principle. It has been my
      purpose to suggest that, while this principle itself is strictly and
      simply the Human Aspiration for Supernal Beauty, the manifestation of the
      Principle is always found in an elevating excitement of the soul, quite
      independent of that passion which is the intoxication of the Heart, or of
      that truth which is the satisfaction of the Reason. For in regard to
      passion, alas! its tendency is to degrade rather than to elevate the Soul.
      Love, on the contrary—Love—the true, the divine Eros—the
      Uranian as distinguished from the Diona an Venus—is unquestionably
      the purest and truest of all poetical themes. And in regard to Truth, if,
      to be sure, through the attainment of a truth we are led to perceive a
      harmony where none was apparent before, we experience at once the true
      poetical effect; but this effect is referable to the harmony alone, and
      not in the least degree to the truth which merely served to render the
      harmony manifest.
    


      We shall reach, however, more immediately a distinct conception of what
      the true Poetry is, by mere reference to a few of the simple elements
      which induce in the Poet himself the poetical effect He recognizes the
      ambrosia which nourishes his soul in the bright orbs that shine in Heaven—in
      the volutes of the flower—in the clustering of low shrubberies—in
      the waving of the grain-fields—in the slanting of tall eastern trees—in
      the blue distance of mountains—in the grouping of clouds—in
      the twinkling of half-hidden brooks—in the gleaming of silver rivers—in
      the repose of sequestered lakes—in the star-mirroring depths of
      lonely wells. He perceives it in the songs of birds—in the harp of
      Bolos—in the sighing of the night-wind—in the repining voice
      of the forest—in the surf that complains to the shore—in the
      fresh breath of the woods—in the scent of the violet—in the
      voluptuous perfume of the hyacinth—in the suggestive odour that
      comes to him at eventide from far distant undiscovered islands, over dim
      oceans, illimitable and unexplored. He owns it in all noble thoughts—in
      all unworldly motives—in all holy impulses—in all chivalrous,
      generous, and self-sacrificing deeds. He feels it in the beauty of woman—in
      the grace of her step—in the lustre of her eye—in the melody
      of her voice—in her soft laughter, in her sigh—in the harmony
      of the rustling of her robes. He deeply feels it in her winning
      endearments—in her burning enthusiasms—in her gentle charities—in
      her meek and devotional endurances—but above all—ah, far above
      all, he kneels to it—he worships it in the faith, in the purity, in
      the strength, in the altogether divine majesty—of her love.
    


      Let me conclude by—the recitation of yet another brief poem—one
      very different in character from any that I have before quoted. It is by
      Motherwell, and is called “The Song of the Cavalier.” With our modern and
      altogether rational ideas of the absurdity and impiety of warfare, we are
      not precisely in that frame of mind best adapted to sympathize with the
      sentiments, and thus to appreciate the real excellence of the poem. To do
      this fully we must identify ourselves in fancy with the soul of the old
      cavalier:—
    

     Then mounte! then mounte, brave gallants all,

         And don your helmes amaine:

     Deathe’s couriers. Fame and Honor call

         No shrewish teares shall fill your eye

     When the sword-hilt’s in our hand,—

         Heart-whole we’ll part, and no whit sighe

     For the fayrest of the land;

         Let piping swaine, and craven wight,

     Thus weepe and poling crye,

         Our business is like men to fight.


OLD ENGLISH POETRY (*)


      It should not be doubted that at least one-third of the affection with
      which we regard the elder poets of Great Britain should be-attributed to
      what is, in itself, a thing apart from poetry-we mean to the simple love
      of the antique-and that, again, a third of even the proper poetic
      sentiment inspiredby their writings should be ascribed to a fact
      which, while it has strict connection with poetry in the abstract, and
      with the old British poems themselves, should not be looked upon as a
      merit appertaining to the authors of the poems. Almost every devout
      admirer of the old bards, if demanded his opinion of their productions,
      would mention vaguely, yet with perfect sincerity, a sense of dreamy,
      wild, indefinite, and he would perhaps say, indefinable delight; on being
      required to point out the source of this so shadowy pleasure, he would be
      apt to speak of the quaint in phraseology and in general handling. This
      quaintness is, in fact, a very powerful adjunct to ideality, but in the
      case in question it arises independently of the author’s will, and is
      altogether apart from his intention. Words and their rhythm have varied.
      Verses which affect us to-day with a vivid delight, and which delight, in
      many instances, may be traced to the one source, quaintness, must have
      worn in the days of their construction, a very commonplace air. This is,
      of course, no argument against the poems now-we mean it only as against
      the poets thew. There is a growing desire to overrate them. The old
      English muse was frank, guileless, sincere, and although very learned,
      still learned without art. No general error evinces a more thorough
      confusion of ideas than the error of supposing Donne and Cowley
      metaphysical in the sense wherein Wordsworth and Coleridge are so. With
      the two former ethics were the end-with the two latter the means. The poet
      of the “Creation” wished, by highly artificial verse, to inculcate what he
      supposed to be moral truth-the poet of the “Ancient Mariner” to infuse the
      Poetic Sentiment through channels suggested by analysis. The one finished
      by complete failure what he commenced in the grossest misconception; the
      other, by a path which could not possibly lead him astray, arrived at a
      triumph which is not the less glorious because hidden from the profane
      eyes of the multitude. But in this view even the “metaphysical verse” of
      Cowley is but evidence of the simplicity and single-heartedness of the
      man. And he was in this but a type of his school-for we may as well
      designate in this way the entire class of writers whose poems are bound up
      in the volume before us, and throughout all of whom there runs a very
      perceptible general character. They used little art in composition. Their
      writings sprang immediately from the soul-and partook intensely of that
      soul’s nature. Nor is it difficult to perceive the tendency of this abandon-to
      elevate immeasurably all the energies of mind-but, again, so to mingle
      the greatest possible fire, force, delicacy, and all good things, with the
      lowest possible bathos, baldness, and imbecility, as to render it not a
      matter of doubt that the average results of mind in such a school will be
      found inferior to those results in one (ceteris paribus) more
      artificial.
    


      We can not bring ourselves to believe that the selections of the “Book of
      Gems” are such as will impart to a poetical reader the clearest possible
      idea of the beauty of the school-but if the intention had been merely to
      show the school’s character, the attempt might have been considered
      successful in the highest degree. There are long passages now before us of
      the most despicable trash, with no merit whatever beyond that of their
      antiquity.. The criticisms of the editor do not particularly please us.
      His enthusiasm is too general and too vivid not to be false. His opinion,
      for example, of Sir Henry Wotton’s “Verses on the Queen of Bohemia"-that
      “there are few finer things in our language,” is untenable and absurd.
    


      In such lines we can perceive not one of those higher attributes of Poesy
      which belong to her in all circumstances and throughout all time. Here
      every thing is art, nakedly, or but awkwardly concealed. No prepossession
      for the mere antique (and in this case we can imagine no other
      prepossession) should induce us to dignify with the sacred name of poetry,
      a series, such as this, of elaborate and threadbare compliments, stitched,
      apparently, together, without fancy, without plausibility, and without
      even an attempt at adaptation.
    


      In common with all the world, we have been much delighted with “The
      Shepherd’s Hunting” by Withers—a poem partaking, in a remarkable
      degree, of the peculiarities of “Il Penseroso.” Speaking of Poesy the
      author says:
    

     “By the murmur of a spring,

     Or the least boughs rustleling,

     By a daisy whose leaves spread,

     Shut when Titan goes to bed,

     Or a shady bush or tree,

     She could more infuse in me

     Than all Nature’s beauties can

     In some other wiser man.

     By her help I also now

     Make this churlish place allow

     Something that may sweeten gladness

     In the very gall of sadness—

     The dull loneness, the black shade,

     That these hanging vaults have made

     The strange music of the waves

     Beating on these hollow caves,

     This black den which rocks emboss,

     Overgrown with eldest moss,

     The rude portals that give light

     More to terror than delight,

     This my chamber of neglect


     Walled about with disrespect;

     From all these and this dull air

     A fit object for despair,

     She hath taught me by her might

     To draw comfort and delight.”

 


      But these lines, however good, do not bear with them much of the general
      character of the English antique. Something more of this will be found in
      Corbet’s “Farewell to the Fairies!” We copy a portion of Marvell’s “Maiden
      lamenting for her Fawn,” which we prefer-not only as a specimen of the
      elder poets, but in itself as a beautiful poem, abounding in pathos,
      exquisitely delicate imagination and truthfulness-to anything of its
      species:
    

     “It is a wondrous thing how fleet

     ’Twas on those little silver feet,

     With what a pretty skipping grace

     It oft would challenge me the race,

     And when’t had left me far away

     ’Twould stay, and run again, and stay;

     For it was nimbler much than hinds,

     And trod as if on the four winds.

     I have a garden of my own,

     But so with roses overgrown,

     And lilies, that you would it guess

     To be a little wilderness;

     And all the spring-time of the year

     It only loved to be there.

     Among the beds of lilies I

     Have sought it oft where it should lie,

     Yet could not, till itself would rise,

     Find it, although before mine eyes.

     For in the flaxen lilies’ shade

     It like a bank of lilies laid;

     Upon the roses it would feed

     Until its lips even seemed to bleed,

     And then to me ’twould boldly trip,

     And print those roses on my lip,

     But all its chief delight was still

     With roses thus itself to fill,

     And its pure virgin limbs to fold

     In whitest sheets of lilies cold.

     Had it lived long, it would have been

     Lilies without, roses within.”

 


      How truthful an air of lamentations hangs here upon every syllable! It
      pervades all.. It comes over the sweet melody of the words-over the
      gentleness and grace which we fancy in the little maiden herself-even over
      the half-playful, half-petulant air with which she lingers on the beauties
      and good qualities of her favorite-like the cool shadow of a summer cloud
      over a bed of lilies and violets, “and all sweet flowers.” The whole is
      redolent with poetry of a very lofty order. Every line is an idea
      conveying either the beauty and playfulness of the fawn, or the
      artlessness of the maiden, or her love, or her admiration, or her grief,
      or the fragrance and warmth and appropriateness of the little
      nest-like bed of lilies and roses which the fawn devoured as it lay upon
      them, and could scarcely be distinguished from them by the once happy
      little damsel who went to seek her pet with an arch and rosy smile on her
      face. Consider the great variety of truthful and delicate thought in the
      few lines we have quoted the wonder of the little maiden at the
      fleetness of her favorite-the “little silver feet”—the fawn
      challenging his mistress to a race with “a pretty skipping grace,” running
      on before, and then, with head turned back, awaiting her approach only to
      fly from it again-can we not distinctly perceive all these things? How
      exceedingly vigorous, too, is the line,
    


      “And trod as if on the four winds!”
     


      A vigor apparent only when we keep in mind the artless character of the
      speaker and the four feet of the favorite, one for each wind. Then
      consider the garden of “my own,” so overgrown, entangled with roses and
      lilies, as to be “a little wilderness”—the fawn loving to be there,
      and there “only”—the maiden seeking it “where it should lie”—and
      not being able to distinguish it from the flowers until “itself would
      rise”—the lying among the lilies “like a bank of lilies”—the
      loving to “fill itself with roses,”
     

        “And its pure virgin limbs to fold

        In whitest sheets of lilies cold,”

 


      and these things being its “chief” delights-and then the pre-eminent
      beauty and naturalness of the concluding lines, whose very hyperbole only
      renders them more true to nature when we consider the innocence, the
      artlessness, the enthusiasm, the passionate girl, and more passionate
      admiration of the bereaved child—
    


      “Had it lived long, it would have been Lilies without, roses within.”
     


      * “Book of Gems,” Edited by S. C. Hall
    


POEMS

                        TO


            THE NOBLEST OF HER SEX


                  THE AUTHOR OF


            “THE DRAMA OF EXILE”—


                        TO


            MISS ELIZABETH BARRETT BROWNING


                   OF ENGLAND


            I DEDICATE THIS VOLUME

      WITH THE MOST ENTHUSIASTIC ADMIRATION AND WITH


            THE MOST SINCERE ESTEEM


      1845                      E.A.P.


PREFACE


      These trifles are collected and republished chiefly with a view to their
      redemption from the many improvements to which they have been subjected
      while going at random the “rounds of the press.” I am naturally anxious
      that what I have written should circulate as I wrote it, if it circulate
      at all. In defence of my own taste, nevertheless, it is incumbent upon me
      to say that I think nothing in this volume of much value to the public, or
      very creditable to myself. Events not to be controlled have prevented me
      from making, at any time, any serious effort in what, under happier
      circumstances, would have been the field of my choice. With me poetry has
      been not a purpose, but a passion; and the passions should be held in
      reverence: they must not-they can not at will be excited, with an eye to
      the paltry compensations, or the more paltry commendations, of man-kind.
    

                           E. A. P.


   1845


POEMS OF LATER LIFE


THE RAVEN.

 Once upon a midnight dreary, while I pondered, weak and weary,

 Over many a quaint and curious volume of forgotten lore,

 While I nodded, nearly napping, suddenly there came a tapping,

 As of some one gently rapping, rapping at my chamber door.

 “’Tis some visitor,” I muttered, “tapping at my chamber door—

                          Only this, and nothing more.”


 Ah, distinctly I remember it was in the bleak December,

 And each separate dying ember wrought its ghost upon the floor.

 Eagerly I wished the morrow;—vainly I had sought to borrow

 From my books surcease of sorrow—sorrow for the lost Lenore—

 For the rare and radiant maiden whom the angels name Lenore—

                          Nameless here for evermore.


 And the silken sad uncertain rustling of each purple curtain

 Thrilled me—filled me with fantastic terrors never felt before;

 So that now, to still the beating of my heart, I stood repeating

 “’Tis some visitor entreating entrance at my chamber door—

 Some late visitor entreating entrance at my chamber door;—

                          This it is, and nothing more.”


 Presently my soul grew stronger; hesitating then no longer,

 “Sir,” said I, “or Madam, truly your forgiveness I implore;

 But the fact is I was napping, and so gently you came rapping,

 And so faintly you came tapping, tapping at my chamber door,

 That I scarce was sure I heard you “—here I opened wide the door;——

                          Darkness there and nothing more.


 Deep into that darkness peering, long I stood there wondering, fearing,

 Doubting, dreaming dreams no mortal ever dared to dream before;

 But the silence was unbroken, and the darkness gave no token,

 And the only word there spoken was the whispered word, “Lenore!”

  This I whispered, and an echo murmured back the word, “Lenore!”—

                          Merely this, and nothing more.


 Back into the chamber turning, all my soul within me burning,

 Soon I heard again a tapping somewhat louder than before.

 “Surely,” said I, “surely that is something at my window lattice;

 Let me see, then, what thereat is, and this mystery explore—

 Let my heart be still a moment and this mystery explore;—

                          ’Tis the wind and nothing more!”


 Open here I flung the shutter, when, with many a flirt and flutter,

 In there stepped a stately raven of the saintly days of yore;

 Not the least obeisance made he; not an instant stopped or stayed he;

 But, with mien of lord or lady, perched above my chamber door—

 Perched upon a bust of Pallas just above my chamber door—

                          Perched, and sat, and nothing more.


 Then this ebony bird beguiling my sad fancy into smiling,

 By the grave and stern decorum of the countenance it wore,

 “Though thy crest be shorn and shaven, thou,” I said, “art sure no craven,

 Ghastly grim and ancient raven wandering from the Nightly shore—

 Tell me what thy lordly name is on the Night’s Plutonian shore!”

                          Quoth the raven “Nevermore.”


 Much I marvelled this ungainly fowl to hear discourse so plainly,

 Though its answer little meaning—little relevancy bore;

 For we cannot help agreeing that no living human being

 Ever yet was blessed with seeing bird above his chamber door—

 Bird or beast upon the sculptured bust above his chamber door,

                         With such name as “Nevermore.”


 But the raven, sitting lonely on the placid bust, spoke only

 That one word, as if his soul in that one word he did outpour.

 Nothing farther then he uttered—not a feather then he fluttered—

 Till I scarcely more than muttered “Other friends have flown before—

 On the morrow he will leave me, as my hopes have flown before.”

                          Then the bird said “Nevermore.”


 Startled at the stillness broken by reply so aptly spoken,

 “Doubtless,” said I, “what it utters is its only stock and store

 Caught from some unhappy master whom unmerciful Disaster

 Followed fast and followed faster till his songs one burden bore—

 Till the dirges of his Hope that melancholy burden bore

                         Of “Never—nevermore.”


 But the raven still beguiling all my sad soul into smiling,

 Straight I wheeled a cushioned seat in front of bird, and bust and door;

 Then, upon the velvet sinking, I betook myself to linking

 Fancy unto fancy, thinking what this ominous bird of yore—

 What this grim, ungainly, ghastly, gaunt and ominous bird of yore

                         Meant in croaking “Nevermore.”


 This I sat engaged in guessing, but no syllable expressing

 To the fowl whose fiery eyes now burned into my bosom’s core;

 This and more I sat divining, with my head at ease reclining

 On the cushion’s velvet lining that the lamplght gloated o’er,

 But whose velvet violet lining with the lamplight gloating o’er,

                          She shall press, ah, nevermore!


 Then, methought, the air grew denser, perfumed from an unseen censer

 Swung by Angels whose faint foot-falls tinkled on the tufted floor.

 “Wretch,” I cried, “thy God hath lent thee—by these angels he hath sent

 thee

 Respite—respite and nepenthe from thy memories of Lenore;

 Quaff, oh quaff this kind nepenthe and forget this lost Lenore!”

                           Quoth the raven, “Nevermore.”


 “Prophet!” said I, “thing of evil!—prophet still, if bird or devil!—

 Whether Tempter sent, or whether tempest tossed thee here ashore,

 Desolate yet all undaunted, on this desert land enchanted—

 On this home by Horror haunted—tell me truly, I implore—

 Is there—is there balm in Gilead?—tell me—tell me, I implore!”

                           Quoth the raven, “Nevermore.”


 “Prophet!” said I, “thing of evil—prophet still, if bird or devil!

 By that Heaven that bends above us—by that God we both adore—

 Tell this soul with sorrow laden if, within the distant Aidenn,

 It shall clasp a sainted maiden whom the angels name Lenore—

 Clasp a rare and radiant maiden whom the angels name Lenore.”

                           Quoth the raven, “Nevermore.”


 “Be that word our sign of parting, bird or fiend!” I shrieked, upstarting—

 “Get thee back into the tempest and the Night’s Plutonian shore!

 Leave no black plume as a token of that lie thy soul hath spoken!

 Leave my loneliness unbroken!—quit the bust above my door!

 Take thy beak from out my heart, and take thy form from off my door!”

                          Quoth the raven, “Nevermore.”


 And the raven, never flitting, still is sitting, still is sitting

 On the pallid bust of Pallas just above my chamber door;

 And his eyes have all the seeming of a demon’s that is dreaming,

 And the lamp-light o’er him streaming throws his shadow on the floor;

 And my soul from out that shadow that lies floating on the floor

                          Shall be lifted—nevermore!


      Published 1845.
    


 THE BELLS.

                                       I.


                    Hear the sledges with the bells—

                          Silver bells!

     What a world of merriment their melody foretells!

                How they tinkle, tinkle, tinkle,

                      In the icy air of night!

                While the stars that oversprinkle

                All the heavens, seem to twinkle

                      With a crystalline delight;

                   Keeping time, time, time,

                   In a sort of Runic rhyme,

     To the tintinnabulation that so musically wells

           From the bells, bells, bells, bells,

                          Bells, bells, bells—

        From the jingling and the tinkling of the bells.


                                      II.


                    Hear the mellow wedding-bells

                          Golden bells!

     What a world of happiness their harmony foretells!

                Through the balmy air of night

                How they ring out their delight!—

                      From the molten-golden notes,

                          And all in tune,

                      What a liquid ditty floats

           To the turtle-dove that listens, while she gloats

                          On the moon!

                  Oh, from out the sounding cells,

     What a gush of euphony voluminously wells!

                          How it swells!

                          How it dwells

                      On the Future!—how it tells

                      Of the rapture that impels

                  To the swinging and the ringing

                      Of the bells, bells, bells—

           Of the bells, bells, bells, bells,

                          Bells, bells, bells—

        To the rhyming and the chiming of the bells!


                                      III.


                    Hear the loud alarum bells—

                          Brazen bells!

     What tale of terror, now, their turbulency tells!

                In the startled ear of night

                How they scream out their affright!

                    Too much horrified to speak,

                    They can only shriek, shriek,

                       Out of tune,

     In a clamorous appealing to the mercy of the fire,

     In a mad expostulation with the deaf and frantic fire,

                       Leaping higher, higher, higher,

                       With a desperate desire,

                    And a resolute endeavor

                    Now—now to sit, or never,

                By the side of the pale-faced moon.

                       Oh, the bells, bells, bells!

                       What a tale their terror tells

                          Of Despair!

             How they clang, and clash, and roar!

             What a horror they outpour

     On the bosom of the palpitating air!

                Yet the ear, it fully knows,

                      By the twanging

                      And the clanging,

                 How the danger ebbs and flows;

             Yet, the ear distinctly tells,

                   In the jangling

                   And the wrangling,

             How the danger sinks and swells,

     By the sinking or the swelling in the anger of the bells—

                   Of the bells—

           Of the bells, bells, bells, bells,

                          Bells, bells, bells—

        In the clamour and the clangour of the bells!


                                   IV.


                    Hear the tolling of the bells—

                          Iron bells!

     What a world of solemn thought their monody compels!

             In the silence of the night,

             How we shiver with affright

         At the melancholy meaning of their tone!

                 For every sound that floats

                 From the rust within their throats

                         Is a groan.

                     And the people—ah, the people—

                     They that dwell up in the steeple,

                         All alone,

                 And who, tolling, tolling, tolling,

                     In that muffled monotone,

                 Feel a glory in so rolling

                     On the human heart a stone—

             They are neither man nor woman—

             They are neither brute nor human—

                         They are Ghouls:—

                 And their king it is who tolls:—

                 And he rolls, rolls, rolls, rolls,

                          Rolls

                     A pæan from the bells!

                 And his merry bosom swells

                     With the pæan of the bells!

                 And he dances, and he yells;

             Keeping time, time, time,

             In a sort of Runic rhyme,

                     To the pæan of the bells—

                          Of the bells:—

             Keeping time, time, time,

             In a sort of Runic rhyme,

                     To the throbbing of the bells—

                 Of the bells, bells, bells—

                     To the sobbing of the bells:—

             Keeping time, time, time,

                 As he knells, knells, knells,

             In a happy Runic rhyme,

                     To the rolling of the bells—

                 Of the bells, bells, bells:—

                     To the tolling of the bells—

           Of the bells, bells, bells, bells,

                          Bells, bells, bells—

        To the moaning and the groaning of the bells.


      1849.


ULALUME

     The skies they were ashen and sober;

         The leaves they were crisped and sere—

         The leaves they were withering and sere;

     It was night in the lonesome October

         Of my most immemorial year:

     It was hard by the dim lake of Auber,

         In the misty mid region of Weir:—

     It was down by the dank tarn of Auber,

         In the ghoul-haunted woodland of Weir.


     Here once, through an alley Titanic,

         Of cypress, I roamed with my Soul—

         Of cypress, with Psyche, my Soul.

     There were days when my heart was volcanic

         As the scoriac rivers that roll—

         As the lavas that restlessly roll

     Their sulphurous currents down Yaanek,

         In the ultimate climes of the Pole—

     That groan as they roll down Mount Yaanek

         In the realms of the Boreal Pole.


     Our talk had been serious and sober,

         But our thoughts they were palsied and sere—

         Our memories were treacherous and sere;

     For we knew not the month was October,

         And we marked not the night of the year—

         (Ah, night of all nights in the year!)

     We noted not the dim lake of Auber,

         (Though once we had journeyed down here)

     We remembered not the dank tarn of Auber,

         Nor the ghoul-haunted woodland of Weir.


     And now, as the night was senescent,

         And star-dials pointed to morn—

         As the star-dials hinted of morn—

     At the end of our path a liquescent

         And nebulous lustre was born,

     Out of which a miraculous crescent

         Arose with a duplicate horn—

     Astarte’s bediamonded crescent,

         Distinct with its duplicate horn.


     And I said—“She is warmer than Dian:

         She rolls through an ether of sighs—

         She revels in a region of sighs.

     She has seen that the tears are not dry on

         These cheeks, where the worm never dies,

     And has come past the stars of the Lion,

         To point us the path to the skies—

         To the Lethean peace of the skies—

     Come up, in despite of the Lion,

         To shine on us with her bright eyes—

     Come up, through the lair of the Lion,

         With love in her luminous eyes.”


     But Psyche, uplifting her finger,

         Said—“Sadly this star I mistrust—

         Her pallor I strangely mistrust—

     Ah, hasten!—ah, let us not linger!

         Ah, fly!—let us fly!—for we must.”

      In terror she spoke; letting sink her

         Wings till they trailed in the dust—

     In agony sobbed, letting sink her

         Plumes till they trailed in the dust—

         Till they sorrowfully trailed in the dust.


     I replied—“This is nothing but dreaming.

         Let us on, by this tremulous light!

         Let us bathe in this crystalline light!

     Its Sybillic splendor is beaming

         With Hope and in Beauty to-night—

         See!—it flickers up the sky through the night!

     Ah, we safely may trust to its gleaming,

         And be sure it will lead us aright—

     We safely may trust to a gleaming

         That cannot but guide us aright,

         Since it flickers up to Heaven through the night.”


     Thus I pacified Psyche and kissed her,

         And tempted her out of her gloom—

         And conquered her scruples and gloom;

     And we passed to the end of the vista—

         But were stopped by the door of a tomb—

         By the door of a legended tomb:—

     And I said—“What is written, sweet sister,

         On the door of this legended tomb?”

          She replied—“Ulalume—Ulalume—

         ‘T is the vault of thy lost Ulalume!”


     Then my heart it grew ashen and sober

         As the leaves that were crisped and sere—

         As the leaves that were withering and sere—

     And I cried—“It was surely October

         On this very night of last year,

         That I journeyed—I journeyed down here!—

         That I brought a dread burden down here—

         On this night, of all nights in the year,

         Ah, what demon has tempted me here?

     Well I know, now, this dim lake of Auber—

         This misty mid region of Weir:—

     Well I know, now, this dank tarn of Auber—

         This ghoul-haunted woodland of Weir.”

 


      1847.


TO HELEN

     I saw thee once—once only—years ago:

     I must not say how many—but not many.

     It was a July midnight; and from out

     A full-orbed moon, that, like thine own soul, soaring,

     Sought a precipitate pathway up through heaven,

     There fell a silvery-silken veil of light,

     With quietude, and sultriness, and slumber,

     Upon the upturned faces of a thousand

     Roses that grew in an enchanted garden,

     Where no wind dared to stir, unless on tiptoe—

     Fell on the upturn’d faces of these roses

     That gave out, in return for the love-light,

     Their odorous souls in an ecstatic death—

     Fell on the upturn’d faces of these roses

     That smiled and died in this parterre, enchanted

     By thee, and by the poetry of thy presence.


     Clad all in white, upon a violet bank

     I saw thee half reclining; while the moon

     Fell on the upturn’d faces of the roses,

     And on thine own, upturn’d—alas, in sorrow!


     Was it not Fate, that, on this July midnight-

     Was it not Fate, (whose name is also Sorrow,)

     That bade me pause before that garden-gate,

     To breathe the incense of those slumbering roses?

     No footstep stirred: the hated world an slept,

     Save only thee and me. (Oh, Heaven!—oh, God!

     How my heart beats in coupling those two words!)

     Save only thee and me. I paused—I looked-

     And in an instant all things disappeared.

     (Ah, bear in mind this garden was enchanted!)


     The pearly lustre of the moon went out:

     The mossy banks and the meandering paths,

     The happy flowers and the repining trees,

     Were seen no more: the very roses’ odors

     Died in the arms of the adoring airs.

     All—all expired save thee—save less than thou:

     Save only the divine light in thine eyes-

     Save but the soul in thine uplifted eyes.

     I saw but them—they were the world to me!

     I saw but them—saw only them for hours,

     Saw only them until the moon went down.

     What wild heart-histories seemed to he enwritten


     Upon those crystalline, celestial spheres!

     How dark a woe, yet how sublime a hope!

     How silently serene a sea of pride!

     How daring an ambition; yet how deep-

     How fathomless a capacity for love!


     But now, at length, dear Dian sank from sight,

     Into a western couch of thunder-cloud;

     And thou, a ghost, amid the entombing trees

     Didst glide away. Only thine eyes remained;

     They would not go—they never yet have gone;

     Lighting my lonely pathway home that night,

     They have not left me (as my hopes have) since;

     They follow me—they lead me through the years.

     They are my ministers—yet I their slave.

     Their office is to illumine and enkindle—

     My duty, to be saved by their bright light,

     And purified in their electric fire,

     And sanctified in their elysian fire.

     They fill my soul with Beauty (which is Hope),

     And are far up in Heaven—the stars I kneel to

     In the sad, silent watches of my night;

     While even in the meridian glare of day

     I see them still—two sweetly scintillant

     Venuses, unextinguished by the sun!


ANNABEL LEE.

     It was many and many a year ago,

         In a kingdom by the sea,

     That a maiden lived whom you may know

         By the name of ANNABEL LEE;—

     And this maiden she lived with no other thought

         Than to love and be loved by me.


     I was a child and She was a child,

         In this kingdom by the sea,

     But we loved with a love that was more than love—

         I and my ANNABEL LEE—

     With a love that the wingéd seraphs of Heaven

         Coveted her and me.


     And this was the reason that, long ago,

         In this kingdom by the sea,

     A wind blew out of a cloud by night

         Chilling my ANNABEL LEE;

     So that her high-born kinsmen came

         And bore her away from me,

     To shut her up, in a sepulchre

         In this kingdom by the sea.


     The angels, not half so happy in Heaven,

         Went envying her and me;

     Yes! that was the reason (as all men know,

         In this kingdom by the sea)

     That the wind came out of the cloud, chilling

         And killing my ANNABEL LEE.


     But our love it was stronger by far than the love

         Of those who were older than we—

         Of many far wiser than we—

     And neither the angels in Heaven above

         Nor the demons down under the sea

     Can ever dissever my soul from the soul

         Of the beautiful ANNABEL LEE:—


     For the moon never beams without bringing me dreams

         Of the beautiful ANNABEL LEE;

     And the stars never rise but I see the bright eyes

         Of the beautiful ANNABEL LEE;

     And so, all the night-tide, I lie down by the side

     Of my darling, my darling, my life and my bride

         In her sepulchre there by the sea—

         In her tomb by the side of the sea.


      1849.


A VALENTINE.

     For her this rhyme is penned, whose luminous eyes,

         Brightly expressive as the twins of Loeda,

     Shall find her own sweet name, that, nestling lies

         Upon the page, enwrapped from every reader.

     Search narrowly the lines!—they hold a treasure

         Divine—a talisman—an amulet

     That must be worn at heart. Search well the measure—

         The words—the syllables! Do not forget

     The trivialest point, or you may lose your labor!

         And yet there is in this no Gordian knot


     Which one might not undo without a sabre,

         If one could merely comprehend the plot.

     Enwritten upon the leaf where now are peering

         Eyes scintillating soul, there lie perdus     Three eloquent words oft uttered in the hearing

         Of poets, by poets—as the name is a poet’s, too.

     Its letters, although naturally lying

         Like the knight Pinto—Mendez Ferdinando—

     Still form a synonym for Truth—Cease trying!

         You will not read the riddle, though you do the best you can do.


      1846.
    


      [To discover the names in this and the following poem read the first
      letter of the first line in connection with the second letter of the
      second line, the third letter of the third line, the fourth of the fourth
      and so on to the end.]
    


AN ENIGMA

     “Seldom we find,” says Solomon Don Dunce,

         “Half an idea in the profoundest sonnet.

     Through all the flimsy things we see at once

         As easily as through a Naples bonnet—

         Trash of all trash!—how can a lady don it?

     Yet heavier far than your Petrarchan stuff-

     Owl-downy nonsense that the faintest puff

         Twirls into trunk-paper the while you con it.”

      And, veritably, Sol is right enough.

     The general tuckermanities are arrant

     Bubbles—ephemeral and so transparent—

         But this is, now,—you may depend upon it—

     Stable, opaque, immortal—all by dint

     Of the dear names that lie concealed within ‘t.


      1847. TO MY MOTHER
    

     Because I feel that, in the Heavens above,

         The angels, whispering to one another,

     Can find, among their burning terms of love,

         None so devotional as that of “Mother,”

      Therefore by that dear name I long have called you—

         You who are more than mother unto me,

     And fill my heart of hearts, where Death installed you

         In setting my Virginia’s spirit free.

     My mother—my own mother, who died early,

         Was but the mother of myself; but you

     Are mother to the one I loved so dearly,

         And thus are dearer than the mother I knew

     By that infinity with which my wife

         Was dearer to my soul than its soul-life.


      1849.
    


      [The above was addressed to the poet’s mother-in-law, Mrs. Clemm—Ed.]
    


FOR ANNIE

     Thank Heaven! the crisis—

         The danger is past,

     And the lingering illness

         Is over at last—

     And the fever called “Living”

          Is conquered at last.


     Sadly, I know

         I am shorn of my strength,

     And no muscle I move

         As I lie at full length—

     But no matter!—I feel

         I am better at length.


     And I rest so composedly,

         Now, in my bed,

     That any beholder

         Might fancy me dead—

     Might start at beholding me,

         Thinking me dead.


     The moaning and groaning,

         The sighing and sobbing,

     Are quieted now,

         With that horrible throbbing

     At heart:—ah, that horrible,

         Horrible throbbing!


     The sickness—the nausea—

         The pitiless pain—

     Have ceased, with the fever

         That maddened my brain—

     With the fever called “Living”

          That burned in my brain.


     And oh! of all tortures

         That torture the worst

     Has abated—the terrible

         Torture of thirst

     For the naphthaline river

         Of Passion accurst:—

     I have drank of a water

         That quenches all thirst:—


     Of a water that flows,

         With a lullaby sound,

     From a spring but a very few

         Feet under ground—

     From a cavern not very far

         Down under ground.


     And ah! let it never

         Be foolishly said

     That my room it is gloomy

         And narrow my bed;

     For man never slept

         In a different bed—

     And, to sleep, you must slumber

         In just such a bed.


     My tantalized spirit

         Here blandly reposes,

     Forgetting, or never

         Regretting its roses—

     Its old agitations

         Of myrtles and roses:


     For now, while so quietly

         Lying, it fancies

     A holier odor

         About it, of pansies—

     A rosemary odor,

         Commingled with pansies—

     With rue and the beautiful

         Puritan pansies.


     And so it lies happily,

         Bathing in many

     A dream of the truth

         And the beauty of Annie—

     Drowned in a bath

         Of the tresses of Annie.


     She tenderly kissed me,

         She fondly caressed,

     And then I fell gently

         To sleep on her breast—

     Deeply to sleep

         From the heaven of her breast.


     When the light was extinguished,

         She covered me warm,

     And she prayed to the angels

         To keep me from harm—

     To the queen of the angels

         To shield me from harm.


     And I lie so composedly,

         Now in my bed,

     (Knowing her love)

         That you fancy me dead—

     And I rest so contentedly,

         Now in my bed,

     (With her love at my breast)

         That you fancy me dead—

     That you shudder to look at me,

         Thinking me dead:—


     But my heart it is brighter

         Than all of the many

     Stars in the sky,

         For it sparkles with Annie—

     It glows with the light

         Of the love of my Annie—

     With the thought of the light

         Of the eyes of my Annie.


      1849.


TO F——.

     Beloved! amid the earnest woes

         That crowd around my earthly path—

     (Drear path, alas! where grows

     Not even one lonely rose)—

         My soul at least a solace hath

     In dreams of thee, and therein knows

     An Eden of bland repose.


     And thus thy memory is to me

         Like some enchanted far-off isle

     In some tumultuos sea—

     Some ocean throbbing far and free

         With storms—but where meanwhile

     Serenest skies continually

         Just o’re that one bright island smile.


      1845.


TO FRANCES S. OSGOOD

     Thou wouldst be loved?—then let thy heart

         From its present pathway part not!

     Being everything which now thou art,

         Be nothing which thou art not.

     So with the world thy gentle ways,

         Thy grace, thy more than beauty,

     Shall be an endless theme of praise,

         And love—a simple duty.


      1845.


ELDORADO.

         Gaily bedight,

         A gallant knight,

     In sunshine and in shadow,

         Had journeyed long,

         Singing a song,

     In search of Eldorado.


         But he grew old—

         This knight so bold—

     And o’er his heart a shadow

         Fell, as he found

         No spot of ground

     That looked like Eldorado.


         And, as his strength

         Failed him at length,

     He met a pilgrim shadow—

         ‘Shadow,’ said he,

         ‘Where can it be—

     This land of Eldorado?’


         ‘Over the Mountains

         Of the Moon,

     Down the Valley of the Shadow,

         Ride, boldly ride,’

         The shade replied,—

     ‘If you seek for Eldorado!’


      1849.
    

                     EULALIE


                          I  DWELT alone

                         In a world of moan,

             And my soul was a stagnant tide,

     Till the fair and gentle Eulalie became my blushing bride—

     Till the yellow-haired young Eulalie became my smiling bride.


                         Ah, less—less bright

                         The stars of the night

                 Than the eyes of the radiant girl!

                         And never a flake

                         That the vapour can make

                 With the moon-tints of purple and pearl,

     Can vie with the modest Eulalie’s most unregarded curl—

     Can compare with the bright-eyed Eulalie’s most humble and careless curl.


                    Now Doubt—now Pain

                    Come never again,

            For her soul gives me sigh for sigh,

                    And all day long

                    Shines, bright and strong,

            Astarté within the sky,

     While ever to her dear Eulalie upturns her matron eye—

     While ever to her young Eulalie upturns her violet eye.


      1845.
    

      A DREAM WITHIN A DREAM


     Take this kiss upon the brow!

     And, in parting from you now,

     Thus much let me avow—

     You are not wrong, who deem

     That my days have been a dream;

     Yet if hope has flown away

     In a night, or in a day,

     In a vision, or in none,

     Is it therefore the less gone?

     All that we see or seem

     Is but a dream within a dream.


     I stand amid the roar

     Of a surf-tormented shore,

     And I hold within my hand

     Grains of the golden sand—

     How few! yet how they creep

     Through my fingers to the deep,

     While I weep—while I weep!

     O God! can I not grasp

     Them with a tighter clasp?

     O God! can I not save

     One from the pitiless wave?

     Is all that we see or seem

     But a dream within a dream?.


      1849


TO MARIE LOUISE (SHEW)

     Of all who hail thy presence as the morning—

     Of all to whom thine absence is the night—

     The blotting utterly from out high heaven

     The sacred sun—of all who, weeping, bless thee

     Hourly for hope—for life—ah! above all,

     For the resurrection of deep-buried faith

     In Truth—in Virtue—in Humanity—

     Of all who, on Despair’s unhallowed bed

     Lying down to die, have suddenly arisen

     At thy soft-murmured words, “Let there be light!”

      At the soft-murmured words that were fulfilled

     In the seraphic glancing of thine eyes—

     Of all who owe thee most—whose gratitude

     Nearest resembles worship—oh, remember

     The truest—the most fervently devoted,

     And think that these weak lines are written by him—

     By him who, as he pens them, thrills to think

     His spirit is communing with an angel’s.


      1847.


TO MARIE LOUISE (SHEW)

     Not long ago, the writer of these lines,

     In the mad pride of intellectuality,

     Maintained “the power of words”—denied that ever

     A thought arose within the human brain

     Beyond the utterance of the human tongue:

     And now, as if in mockery of that boast,

     Two words-two foreign soft dissyllables—

     Italian tones, made only to be murmured

     By angels dreaming in the moonlit “dew

     That hangs like chains of pearl on Hermon hill,”—

     Have stirred from out the abysses of his heart,

     Unthought-like thoughts that are the souls of thought,

     Richer, far wider, far diviner visions

     Than even the seraph harper, Israfel,

     (Who has “the sweetest voice of all God’s creatures”)

     Could hope to utter. And I! my spells are broken.

     The pen falls powerless from my shivering hand.

     With thy dear name as text, though bidden by thee,

     I can not write-I can not speak or think—

     Alas, I can not feel; for ’tis not feeling,

     This standing motionless upon the golden

     Threshold of the wide-open gate of dreams,

     Gazing, entranced, adown the gorgeous vista,

     And thrilling as I see, upon the right,

     Upon the left, and all the way along,

     Amid empurpled vapors, far away

     To where the prospect terminates-thee only!


      1848.


THE CITY IN THE SEA.

     Lo! Death has reared himself a throne

     In a strange city lying alone

     Far down within the dim West,

     Wherethe good and the bad and the worst and the best

     Have gone to their eternal rest.

     There shrines and palaces and towers

     (Time-eaten towers that tremble not!)

     Resemble nothing that is ours.

     Around, by lifting winds forgot,

     Resignedly beneath the sky

     The melancholy waters lie.


     No rays from the holy heaven come down

     On the long night-time of that town;

     But light from out the lurid sea

     Streams up the turrets silently—

     Gleams up the pinnacles far and free—

     Up domes—up spires—up kingly halls—

     Up fanes—up Babylon-like walls—

     Up shadowy long-forgotten bowers

     Of scultured ivy and stone flowers—

     Up many and many a marvellous shrine

     Whose wreathed friezes intertwine

     The viol, the violet, and the vine.


     Resignedly beneath the sky

     The melancholy waters lie.

     So blend the turrets and shadows there

     That all seem pendulous in air,

     While from a proud tower in the town

     Death looks gigantically down.


     There open fanes and gaping graves

     Yawn level with the luminous waves;

     But not the riches there that lie

     In each idol’s diamond eye—

     Not the gaily-jewelled dead

     Tempt the waters from their bed;

     For no ripples curl, alas!

     Along that wilderness of glass—

     No swellings tell that winds may be

     Upon some far-off happier sea—

     No heavings hint that winds have been

     On seas less hideously serene.


     But lo, a stir is in the air!

     The wave—there is a movement there!

     As if the towers had thrown aside,

     In slightly sinking, the dull tide—

     As if their tops had feebly given

     A void within the filmy Heaven.

     The waves have now a redder glow—

     The hours are breathing faint and low—

     And when, amid no earthly moans,

     Down, down that town shall settle hence,

     Hell, rising from a thousand thrones,

     Shall do it reverence.


      1845.


THE SLEEPER.

     At midnight in the month of June,

     I stand beneath the mystic moon.

     An opiate vapour, dewy, dim,

     Exhales from out her golden rim,

     And, softly dripping, drop by drop,

     Upon the quiet mountain top.

     Steals drowsily and musically

     Into the univeral valley.

     The rosemary nods upon the grave;

     The lily lolls upon the wave;

     Wrapping the fog about its breast,

     The ruin moulders into rest;

     Looking like Lethe, see! the lake

     A conscious slumber seems to take,

     And would not, for the world, awake.

     All Beauty sleeps!—and lo! where lies

     (Her easement open to the skies)

     Irene, with her Destinies!


     Oh, lady bright! can it be right—

     This window open to the night?

     The wanton airs, from the tree-top,

     Laughingly through the lattice drop—

     The bodiless airs, a wizard rout,

     Flit through thy chamber in and out,

     And wave the curtain canopy

     So fitfully—so fearfully—

     Above the closed and fringed lid

     ‘Neath which thy slumb’ring sould lies hid,

     That o’er the floor and down the wall,

     Like ghosts the shadows rise and fall!

     Oh, lady dear, hast thous no fear?

     Why and what art thou dreaming here?

     Sure thou art come p’er far-off seas,

     A wonder to these garden trees!

     Strange is thy pallor! strange thy dress!

     Strange, above all, thy length of tress,

     And this all solemn silentness!


     The lady sleeps! Oh, may her sleep,

     Which is enduring, so be deep!

     Heaven have her in its sacred keep!

     This chamber changed for one more holy,

     This bed for one more melancholy,

     I pray to God that she may lie

     Forever with unopened eye,

     While the dim sheeted ghosts go by!


     My love, she sleeps! Oh, may her sleep,

     As it is lasting, so be deep!

     Soft may the worms about her creep!

     Far in the forest, dim and old,

     For her may some tall vault unfold—

     Some vault that oft hath flung its black

     And winged pannels fluttering back,

     Triumphant, o’er the crested palls,

     Of her grand family funerals—

     Some sepulchre, remote, alone,

     Against whose portal she hath thrown,

     In childhood, many an idle stone—

     Some tomb fromout whose sounding door

     She ne’er shall force an echo more,

     Thrilling to think, poor child of sin!

     It was the dead who groaned within.


      1845.
    

 BRIDAL BALLAD.


     THE ring is on my hand,

         And the wreath is on my brow;

     Satins and jewels grand

     Are all at my command,

         And I am happy now.


     And my lord he loves me well;

         But, when first he breathed his vow,

     I felt my bosom swell—

     For the words rang as a knell,

     And the voice seemed his who fell

     In the battle down the dell,

         And who is happy now.


     But he spoke to re-asure me,

         And he kissed my pallid brow,

     While a reverie came o’re me,

     And to the church-yard bore me,

     And I sighed to him before me,

     Thinking him dead D’Elormie,

         “Oh, I am happy now!”


     And thus the words were spoken,

         And this the plighted vow,

     And, though my faith be broken,

     And, though my heart be broken,

     Behold the golden token

         That proves me happy now!


     Would God I could awaken!

         For I dream I know not how,

     And my soul is sorely shaken

     Lest an evil step be taken,—

     Lest the dead who is forsaken

         May not be happy now.


      1845.


NOTES


      1. “The Raven” was first published on the 29th January, 1845, in the New
      York “Evening Mirror"-a paper its author was then assistant editor of. It
      was prefaced by the following words, understood to have been written by N.
      P. Willis: “We are permitted to copy (in advance of publication) from the
      second number of the “American Review,” the following remarkable poem by
      Edgar Poe. In our opinion, it is the most effective single example of
      ‘fugitive poetry’ ever published in this country, and unsurpassed in
      English poetry for subtle conception, masterly ingenuity of versification,
      and consistent sustaining of imaginative lift and ‘pokerishness.’ It is
      one of those ‘dainties bred in a book’ which we feed on. It will stick to
      the memory of everybody who reads it.” In the February number of the
      “American Review” the poem was published as by “Quarles,” and it was
      introduced by the following note, evidently suggested if not written by
      Poe himself.
    


      [“The following lines from a correspondent-besides the deep, quaint strain
      of the sentiment, and the curious introduction of some ludicrous touches
      amidst the serious and impressive, as was doubtless intended by the
      author-appears to us one of the most felicitous specimens of unique
      rhyming which has for some time met our eye. The resources of English
      rhythm for varieties of melody, measure, and sound, producing
      corresponding diversities of effect, having been thoroughly studied, much
      more perceived, by very few poets in the language. While the classic
      tongues, especially the Greek, possess, by power of accent, several
      advantages for versification over our own, chiefly through greater
      abundance of spondaic: feet, we have other and very great advantages of
      sound by the modern usage of rhyme. Alliteration is nearly the only effect
      of that kind which the ancients had in common with us. It will be seen
      that much of the melody of ‘The Raven’ arises from alliteration, and the
      studious use of similar sounds in unusual places. In regard to its
      measure, it may be noted that if all the verses were like the second, they
      might properly be placed merely in short lines, producing a not uncommon
      form; but the presence in all the others of one line-mostly the second in
      the verse” (stanza?)—“which flows continuously, with only an
      aspirate pause in the middle, like that before the short line in the
      Sapphic Adonic, while the fifth has at the middle pause no similarity of
      sound with any part besides, gives the versification an entirely different
      effect. We could wish the capacities of our noble language in prosody were
      better understood.”—ED. “Am. Rev.”]
    


      2. The bibliographical history of “The Bells” is curious. The subject, and
      some lines of the original version, having been suggested by the poet’s
      friend, Mrs. Shew, Poe, when he wrote out the first draft of the poem,
      headed it, “The Bells, By Mrs. M. A. Shew.” This draft, now the editor’s
      property, consists of only seventeen lines, and read thus:
    

                       I.


     The bells!-ah, the bells!

     The little silver bells!

     How fairy-like a melody there floats

     From their throats—

     From their merry little throats—

     From the silver, tinkling throats

     Of the bells, bells, bells—

     Of the bells!


                       II.


     The bells!-ah, the bells!


     The heavy iron bells!

     How horrible a monody there floats

     From their throats—

     From their deep-toned throats—

     From their melancholy throats!

     How I shudder at the notes Of the bells, bells, bells—

     Of the bells!


      In the autumn of 1848 Poe added another line to this poem, and sent it to
      the editor of the “Union Magazine.” It was not published. So, in the
      following February, the poet forwarded to the same periodical a much
      enlarged and altered transcript. Three months having elapsed without
      publication, another revision of the poem, similar to the current version,
      was sent, and in the following October was published in the “Union
      Magazine.”
     


      3. This poem was first published in Colton’s “American Review” for
      December, 1847, as “To—Ulalume: a Ballad.” Being reprinted
      immediately in the “Home Journal,” it was copied into various publications
      with the name of the editor, N. P. Willis, appended, and was ascribed to
      him. When first published, it contained the following additional stanza
      which Poe subsequently, at the suggestion of Mrs. Whitman, wisely
      suppressed:
    

     Said we then—we two, then—“Ah, can it

     Have been that the woodlandish ghouls—

     The pitiful, the merciful ghouls—

     To bar up our path and to ban it

     From the secret that lies in these wolds—

     Had drawn up the spectre of a planet

     From the limbo of lunary souls—

     This sinfully scintillant planet

     From the Hell of the planetary souls?”

 


      4. “To Helen!” (Mrs. S. Helen Whitman) was not published until November,
      1848, although written several months earlier. It first appeared in the
      “Union Magazine,” and with the omission, contrary to the knowledge or
      desire of Poe, of the line, “Oh, God! oh, Heaven—how my heart beats
      in coupling those two words.”
     


      5. “Annabel Lee” was written early in 1849, and is evidently an expression
      of the poet’s undying love for his deceased bride, although at least one
      of his lady admirers deemed it a response to her admiration. Poe sent a
      copy of the ballad to the “Union Magazine,” in which publication it
      appeared in January, 1850, three months after the author’s death. While
      suffering from “hope deferred” as to its fate, Poe presented a copy of
      “Annabel Lee” to the editor of the “Southern Literary Messenger,” who
      published it in the November number of his periodical, a month after Poe’s
      death. In the meantime the poet’s own copy, left among his papers, passed
      into the hands of the person engaged to edit his works, and he quoted the
      poem in an obituary of Poe, in the New York “Tribune,” before any one else
      had an opportunity of publishing it.
    


      6. “A Valentine,” one of three poems addressed to Mrs. Osgood, appears to
      have been written early in 1846.
    


      7. “An Enigma,” addressed to Mrs. Sarah Anna Lewis (“Stella”), was sent to
      that lady in a letter, in November, 1847, and the following March appeared
      in Sartain’s “Union Magazine.”
     


      8. The sonnet, “To My Mother” (Maria Clemm), was sent for publication to
      the short-lived “Flag of our Union,” early in 1849,’ but does not appear
      to have been issued until after its author’s death, when it appeared in
      the “Leaflets of Memory” for 1850.
    


      9. “For Annie” was first published in the “Flag of our Union,” in the
      spring of 1849. Poe, annoyed at some misprints in this issue, shortly
      afterwards caused a corrected copy to be inserted in the “Home Journal.”
     


      10. “To F——” (Frances Sargeant Osgood) appeared in the
      “Broadway journal” for April, 1845. These lines are but slightly varied
      from those inscribed “To Mary,” in the “Southern Literary Messenger” for
      July, 1835, and subsequently republished, with the two stanzas transposed,
      in “Graham’s Magazine” for March, 1842, as “To One Departed.”
     


      11. “To F——s S. O—d,” a portion of the poet’s triune
      tribute to Mrs. Osgood, was published in the “Broadway Journal” for
      September, 1845. The earliest version of these lines appeared in the
      “Southern Literary Messenger” for September, 1835, as “Lines written in an
      Album,” and was addressed to Eliza White, the proprietor’s daughter.
      Slightly revised, the poem reappeared in Burton’s “Gentleman’s Magazine”
       for August, 1839, as “To—.”
     


      12. Although “Eldorado” was published during Poe’s lifetime, in 1849, in
      the “Flag of our Union,” it does not appear to have ever received the
      author’s finishing touches.
    


POEMS OF MANHOOD


LENORE

     Ah broken is the golden bowl! the spirit flown forever!

     Let the bell toll!—a saintly soul floats on the Stygian river;

     And, Guy De Vere, hast thou no tear?—weep now or never more!

     See! on yon drear and rigid bier low lies thy love, Lenore!

     Come! let the burial rite be read—the funeral song be sung!—

     An anthem for the queenliest dead that ever died so young—

     A dirge for her the doubly dead in that she died so young.


     “Wretches! ye loved her for her wealth and hated her for her pride,

     “And when she fell in feeble health, ye blessed her—that she died!

     “How shall the ritual, then, be read?—the requiem how be sung

     “By you—by yours, the evil eye,—by yours, the slanderous tongue

     “That did to death the innocent that died, and died so young?”


      Peccavimus; but rave not thus! and let a Sabbath song

     Go up to God so solemnly the dead may feel so wrong!

     The sweet Lenore hath “gone before,” with Hope, that flew beside

     Leaving thee wild for the dear child that should have been thy bride—

     For her, the fair and debonair, that now so lowly lies,

     The life upon her yellow hair but not within her eyes—

     The life still there, upon her hair—the death upon her eyes.


     “Avaunt! to-night my heart is light. No dirge will I upraise,

     “But waft the angel on her flight with a Paean of old days!

     “Let no bell toll!—lest her sweet soul, amid its hallowed mirth,

     “Should catch the note, as it doth float—up from the damned Earth.

     “To friends above, from fiends below, the indignant ghost is riven—

     “From Hell unto a high estate far up within the Heaven—

     “From grief and groan, to a golden throne, beside the King of Heaven.”

 


TO ONE IN PARADISE.

     Thou wast all that to me, love,

         For which my soul did pine—

     A green isle in the sea, love,

         A fountain and a shrine,

     All wreathed with fairy fruits and flowers,

         And all the flowers were mine.


     Ah, dream too bright to last!

         Ah, starry Hope! that didst arise

     But to be overcast!

         A voice from out the Future cries,

     “On! on!”—but o’er the Past

         (Dim gulf!) my spirit hovering lies

     Mute, motionless, aghast!


     For, alas! alas! with me

         The light of Life is o’er!

         No more—no more—no more—

     (Such language holds the solemn sea

         To the sands upon the shore)

     Shall bloom the thunder-blasted tree,

         Or the stricken eagle soar!


     And all my days are trances,

         And all my nightly dreams

     Are where thy dark eye glances,

         And where thy footstep gleams—

     In what ethereal dances,

         By what eternal streams.


      1835.


THE COLISEUM.

     Type of the antique Rome! Rich reliquary

     Of lofty contemplation left to Time

     By buried centuries of pomp and power!

     At length—at length—after so many days

     Of weary pilgrimage and burning thirst,

     (Thirst for the springs of lore that in thee lie,)

     I kneel, an altered and an humble man,

     Amid thy shadows, and so drink within

     My very soul thy grandeur, gloom, and glory!


     Vastness! and Age! and Memories of Eld!

     Silence! and Desolation! and dim Night!

     I feel ye now—I feel ye in your strength—

     O spells more sure than e’er Judæan king

     Taught in the gardens of Gethsemane!

     O charms more potent than the rapt Chaldee

     Ever drew down from out the quiet stars!


     Here, where a hero fell, a column falls!

     Here, where the mimic eagle glared in gold,

     A midnight vigil holds the swarthy bat!

     Here, where the dames of Rome their gilded hair

     Waved to the wind, now wave the reed and thistle!

     Here, where on golden throne the monarch lolled,

     Glides, spectre-like, unto his marble home,

     Lit by the wanlight—wan light of the horned moon,

     The swift and silent lizard of the stones!


     But stay! these walls—these ivy-clad arcades—

     These mouldering plinths—these sad and blackened shafts—

     These vague entablatures—this crumbling frieze—

     These shattered cornices—this wreck—this ruin—

     These stones—alas! these gray stones—are they all—

     All of the famed, and the colossal left

     By the corrosive Hours to Fate and me?


     “Not all”—the Echoes answer me—“not all!

     “Prophetic sounds and loud, arise forever

     “From us, and from all Ruin, unto the wise,

     “As melody from Memnon to the Sun.

     “We rule the hearts of mightiest men—we rule

     “With a despotic sway all giant minds.

     “We are not impotent—we pallid stones.

     “Not all our power is gone—not all our fame—

     “Not all the magic of our high renown—

     “Not all the wonder that encircles us—

     “Not all the mysteries that in us lie—

     “Not all the memories that hang upon

     “And cling around about us as a garment,

     “Clothing us in a robe of more than glory.”

 


      1833.


THE HAUNTED PALACE.

     In the greenest of our valleys

         By good angels tenanted,

     Once a fair and stately palace—

         Radiant palace—reared its head.

     In the monarch Thought’s dominion—

         It stood there!

     Never seraph spread a pinion

         Over fabric half so fair.


     Banners yellow, glorious, golden,

         On its roof did float and flow,

     (This—all this—was in the olden

         Time long ago,)

     And every gentle air that dallied,

         In that sweet day,

     Along the ramparts plumed and pallid,

         A winged odour went away.


     Wanderers in that happy valley,

         Through two luminous windows, saw

     Spirits moving musically,

         To a lute’s well-tuned law,

     Round about a throne where, sitting

         (Porphyrogene)

     In state his glory well befitting,

         The ruler of the realm was seen.


     And all with pearl and ruby glowing

         Was the fair palace door,

     Through which came flowing, flowing, flowing,

         And sparkling evermore,

     A troop of Echoes, whose sweet duty

         Was but to sing,

     In voices of surpassing beauty,

         The wit and wisdom of their king.


     But evil things, in robes of sorrow,

         Assailed the monarch’s high estate.

     (Ah, let us mourn!—for never sorrow

         Shall dawn upon him desolate!)

     And round about his home the glory

         That blushed and bloomed,

     Is but a dim-remembered story

         Of the old time entombed.


     And travellers, now, within that valley,

         Through the red-litten windows see

     Vast forms, that move fantastically

         To a discordant melody,

     While, lie a ghastly rapid river,

         Through the pale door

     A hideous throng rush out forever

         And laugh—but smile no more.


      1838.


THE CONQUEROR WORM.

     Lo! ’tis a gala night

         Within the lonesome latter years!

     An angel throng, bewinged, bedight

         In veils, and drowned in tears,

     Sit in a theatre, to see

         A play of hopes and fears,

     While the orchestra breathes fitfully

         The music of the spheres.


     Mimes, in the form of God on high,

         Mutter and mumble low,

     And hither and thither fly—

         Mere puppets they, who come and go

     At bidding of vast formless things

         That shift the scenery to and fro,

     Flapping from out their Condor wings

        Invisible Woe!


     That motley drama—oh, be sure

         It shall not be forgot!

     With its Phantom chased for evermore,

         By a crowd that seize it not,

     Through a circle that ever returneth in

         To the self-same spot,

     And much of Madness, and more of Sin,

         And Horror the soul of the plot.


     But see, amid the mimic rout

         A crawling shape intrude!

     A blood-red thing that writhes from out

         The scenic solitude!

     It writhes!—it writhes!—with mortal pangs

         The mimes become its food,

     And the angels sob at vermin fangs

         In human gore imbued.


     Out—out are the lights—out all!

         And, over each quivering form,

     The curtain, a funeral pall,

         Comes down with the rush of a storm

     And the angels, all pallid and wan,

         Uprising, unveiling, affirm

     That the play is the tragedy, “Man,”

          And its hero the Conqueror Worm.


      1838.


SILENCE

     There are some qualities—some incorporate things,

         That have a double life, which thus is made

     A type of that twin entity which springs

         From matter and light, evinced in solid and shade.

     There is a two-fold Silence—sea and shore—

         Body and soul. One dwells in lonely places,

         Newly with grass o’ergrown; some solemn graces,

     Some human memories and tearful lore,

     Render him terrorless: his name’s “No More.”

      He is the corporate Silence: dread him not!

         No power hath he of evil in himself;

     But should some urgent fate (untimely lot!)

         Bring thee to meet his shadow (nameless elf,

     That haunteth the lone regions where hath trod

     No foot of man,) commend thyself to God!


      1840.


DREAM-LAND

        By a route obscure and lonely,

         Haunted by ill angels only,

         Where an Eidolon, named NIGHT,

         On a black throne reigns upright,

         I have reached these lands but newly

         From an ultimate dim Thule—

         From a wild weird clime that lieth, sublime,

               Out of SPACE—out of TIME.


         Bottomless vales and boundless floods,

         And chasms, and caves, and Titian woods,

         With forms that no man can discover

         For the dews that drip all over;

         Mountains toppling evermore

         Into seas without a shore;

         Seas that restlessly aspire,

         Surging, unto skies of fire;

         Lakes that endlessly outspread

         Their lone waters—lone and dead,—

         Their still waters—still and chilly

         With the snows of the lolling lily.


         By the lakes that thus outspread

         Their lone waters, lone and dead,—

         Their sad waters, sad and chilly

         With the snows of the lolling lily,—

         By the mountains—near the river

         Murmuring lowly, murmuring ever,—

         By the grey woods,—by the swamp

         Where the toad and the newt encamp,—

         By the dismal tarns and pools

                 Where dwell the Ghouls,—

         By each spot the most unholy—

         In each nook most melancholy,—

         There the traveller meets aghast

         Sheeted Memories of the Past—

         Shrouded forms that start and sigh

         As they pass the wanderer by—

         White-robed forms of friends long given,

         In agony, to the Earth—and Heaven.


         For the heart whose woes are legion

         ’Tis a peaceful, soothing region—

         For the spirit that walks in shadow

         ’Tis—oh ’tis an Eldorado!

         But the traveller, travelling through it,

         May not—dare not openly view it;

         Never its mysteries are exposed

         To the weak human eye unclosed;

         So wills its King, who hath forbid

         The uplifting of the fringed lid;

         And thus the sad Soul that here passes

         Beholds it but through darkened glasses.


         By a route obscure and lonely,

         Haunted by ill angels only,

         Where an Eidolon, named NIGHT,

         On a black throne reigns upright,

         I have wandered home but newly

         From this ultimate dim Thule.


      1844.


HYMN

     At morn—at noon—at twilight dim—

     Maria! thou hast heard my hymn!

     In joy and wo—in good and ill—

     Mother of God, be with me still!

     When the Hours flew brightly by

     And not a cloud obscured the sky,

     My soul, lest it should truant be,

     Thy grace did guide to thine and thee;

     Now, when storms of Fate o’ercast

     Darkly my Present and my Past,

     Let my Future radiant shine

     With sweet hopes of thee and thine!


      1835.


TO ZANTE

     Fair isle, that from the fairest of all flowers,

         Thy gentlest of all gentle names dost take

     How many memories of what radiant hours

         At sight of thee and thine at once awake!

     How many scenes of what departed bliss!

         How many thoughts of what entombed hopes!

     How many visions of a maiden that is

         No more—no more upon thy verdant slopes!

     No more! alas, that magical sad sound

         Transfomring all! Thy charms shall please no more—

     Thy memory no more! Accursed ground

         Henceforth I hold thy flower-enamelled shore,

     O hyacinthine isle! O purple Zante!

         “Isoa d’oro! Fior di Levante!”

 


      1837.


SCENES FROM “POLITIAN”


      AN UNPUBLISHED DRAMA.
    

                                 I.


              Rome.—A Hall in a Palace  Alessandra and Castiglione.


      Alessandra.  Thou art sad, Castiglione.


      Castiglione.  Sad!—not I.

  Oh, I’m the happiest, happiest man in Rome!

  A few days more, thou knowest, my Alessandra,

  Will make thee mine. Oh, I am very happy!


      Aless.  Methinks thou hast a singular way of showing

  Thy happiness!—what ails thee, cousin of mine?

  Why didst thou sigh so deeply?


      Cas.  Did I sign?

  I was not conscious of it. It is a fashion,

  A silly—a most silly fashion I have

  When I am very happy. Did I sigh?                         (sighing.)


      Aless. Thou didst. Thou art not well. Thou hast indulged

  Too much of late, and I am vexed to see it.

  Late hours and wine, Castiglione,—these

  Will ruin thee! thou art already altered—

  Thy looks are haggard—nothing so wears away

  The constitution as late hours and wine.


      Cas. (musing.)  Nothing, fair cousin, nothing—not even deep

  sorrow—

  Wears it away like evil hours and wine.

  I will amend.


      Aless. Do it! I would have thee drop

  Thy riotous company, too—fellows low born—

  Ill suit the like with old Di Broglio’s heir

  And Alessandra’s husband.


      Cas.  I will drop them.


      Aless.   Thou wilt—thou must. Attend thou also more

  To thy dress and equipage—they are over plain

  For thy lofty rank and fashion—much depends

  Upon appearances.


      Cas.  I’ll see to it.


      Aless. Then see to it!—pay more attention, sir,

  To a becoming carriage—much thou wantest

  In dignity.


      Cas.  Much, much, oh! much I want

    In proper dignity.


      Aless.(haughtily)  Thou mockest me, sir!


      Cas. (abstractedly.)  Sweet, gentle Lalage!


      Aless. Heard I aright?

  I speak to him—he speaks of Lalage!

  Sir Count! (places her hand on his shoulder) what art thou dreaming?

  he’s not well!

  What ails thee, sir?


      Cas. (startling.)  Cousin! fair cousin!—madam!

  I crave thy pardon—indeed I am not well—

  Your hand from off my shoulder, if you please.

  This air is most oppressive!—Madam—the Duke!


                                                     Enter Di Broglio.


      Di Broglio.  My son, I’ve news for thee!—hey?—what’s the

  matter? (observing Alessandra)

  I’ the pouts? Kiss her, Castiglione! kiss her,

  You dog! and make it up, I say, this minute!

  I’ve news for you both. Politian is expected

  Hourly in Rome—Politian, Earl of Leicester!

  We’ll have him at the wedding. ’Tis his first visit

  To the imperial city.


      Aless. What! Politian

  Of Britain, Earl of Leicester?


      Di Brog.  The same, my love.

  We’ll have him at the wedding. A man quite young

  In years, but grey in fame. I have not seen him,

  But Rumour speaks of him as of a prodigy

  Pre-eminent in arts and arms, and wealth,

  And high descent. We’ll have him at the wedding.


      Aless. I have heard much of this Politian.

  Gay, volatile and giddy—is he not?

  And little given to thinking.


      Di Brog.  Far from it, love.

  No branch, they say, of all philosophy

  So deep abstruse he has not mastered it.

  Learned as few are learned.


      Aless. ’Tis very strange!

  I have known men have seen Politian

  And sought his company. They speak of him

  As of one who entered madly into life,

  Drinking the cup of pleasure to the dregs.


      Cas.  Ridiculous! Now I have seen Politian

  And know him well—nor learned nor mirthful he.

  He is a dreamer and a man shut out

  From common passions.


      Di Brog.  Children, we disagree.

  Let us go forth and taste the fragrant air

  Of the garden. Did I dream, or did I hear

  Politian was a melancholy man?                             (exeunt.)


                            II


    ROME. A Lady’s apartment, with a window open and looking into a garden.

  Lalage, in deep mourning, reading at a table on which lie some books and a

  hand mirror. In the background Jacinta (a servant maid) leans carelessly

  upon a chair.


      Lal. [Lalage] Jacinta! is it thou?


      Jac. [Jacinta] (pertly.) Yes, Ma’am, I’m here.


      Lal.   I did not know, Jacinta, you were in waiting.

  Sit down!—Let not my presence trouble you—

  Sit down!—for I am humble, most humble.


      Jac. (aside.) ’Tis time.

  (Jacinta seats herself in a side-long manner upon the chair, resting her

  elbows upon the back, and regarding her mistress with a contemptuous look.

  Lalage continues to read. )


      Lal. “It in another climate, so he said,

  “Bore a bright golden flower, but not i’ this soil!”

   (pauses—turns over some leaves, and resumes)

  “No lingering winters there, nor snow, nor shower—

  “But Ocean ever to refresh mankind

  “Breathes the shrill spirit of the western wind.”

   O, beautiful!—most beautiful—how like

  To what my fevered soul doth dream of Heaven!

  O happy land (pauses) She died!—the maiden died!

  A still more happy maiden who couldst die!

  Jacinta!

  (Jacinta returns no answer, and Lalage presently resumes.)

  Again!—a similar tale

  Told of a beauteous dame beyond the sea!

  Thus speaketh one Ferdinand in the words of the play—

  “She died full young”—one Bossola answers him—

  “I think not so—her infelicity

  “Seemed to have years too many”—Ah luckless lady!

  Jacinta! (still no answer)


      Here ‘s a far sterner story,

  But like—oh, very like in its despair—

  Of that Egyptian queen, winning so easily

  A thousand hearts—losing at length her own.

  She died. Thus endeth the history—and her maids

  Lean over and weep—two gentle maids

  With gentle names—Eiros and Charmion!

  Rainbow and Dove!——Jacinta!


      Jac. (pettishly.) Madam, what is it?


      Lal.  Wilt thou, my good Jacinta, be so kind

  As go down in the library and bring me

  The Holy Evangelists.


      Jac. Pshaw!   (exit.)


      Lal. If there be balm

  For the wounded spirit in Gilead it is there!

  Dew in the night time of my bitter trouble

  Will there be found—“dew sweeter far than that

  Which hangs like chains of pearl on Hermon hill.”

   (re-enter Jacinta, and throws a volume on the table.)

  There, ma’am, ‘s the book. Indeed she is very troublesome.  (aside.)


      Lal. (astonished.)  What didst thou say, Jacinta? Have I done aught

  To grieve thee or to vex thee?—I am sorry.

  For thou hast served me long and ever been

  Trust-worthy and respectful.                   (resumes her reading.)


      Jac. I can’t believe

  She has any more jewels—no—no—she gave me all.    (aside.)


      Lal. What didst thou say, Jacinta? Now I bethink me

  Thou hast not spoken lately of thy wedding.

  How fares good Ugo?—and when is it to be?

  Can I do aught?—is there no farther aid

  Thou needest, Jacinta?


      Jac. Is there no farther aid!

  That’s meant for me. (aside) I’m sure, madam, you need not

  Be always throwing those jewels in my teeth.


      Lal. Jewels! Jacinta,—now indeed, Jacinta,

  I thought not of the jewels.


      Jac. Oh! perhaps not!

  But then I might have sworn it. After all,

  There ‘s Ugo says the ring is only paste,

  For he ‘s sure the Count Castiglione never

  Would have given a real diamond to such as you;

  And at the best I’m certain, Madam, you cannot

  Have use for jewels now. But I might have sworn it.          (exit.)

  (Lalage bursts into tears and leans her head upon the table—after a

  short pause raises it.)


      Lal.  Poor Lalage!—and is it come to this?

  Thy servant maid!—but courage!—’tis but a viper

  Whom thou hast cherished to sting thee to the soul!

  (taking up the mirror)

  Ha! here at least ‘s a friend—too much a friend

  In earlier days—a friend will not deceive thee.

  Fair mirror and true! now tell me (for thou canst)

  A tale—a pretty tale—and heed thou not

  Though it be rife with woe: It answers me.

  It speaks of sunken eyes, and wasted cheeks,

  And Beauty long deceased—remembers me

  Of Joy departed—Hope, the Seraph Hope,

  Inurned and entombed:—now, in a tone

  Low, sad, and solemn, but most audible,

  Whispers of early grave untimely yawning

  For ruined maid. Fair mirror and true—thou liest not!

  Thou hast no end to gain—no heart to break—

  Castiglione lied who said he loved—

  Thou true—he false!—false!—false!

  (While she speaks, a monk enters her apartment, and approaches

  unobserved.)


      Monk. Refuge thou hast,

  Sweet daughter, in Heaven. Think of eternal things!

  Give up thy soul to penitence, and pray!


      Lal. (arising hurriedly.)  I cannot pray!—My soul is at war

  with God!

  The frightful sounds of merriment below

  Disturb my senses—go! I cannot pray—

  The sweet airs from the garden worry me!

  Thy presence grieves me—go!—thy priestly raiment

  Fills me with dread—thy ebony crucifix

  With horror and awe!


      Monk. Think of thy precious soul!


      Lal.  Think of my early days!—think of my father

  And mother in Heaven think of our quiet home,

  And the rivulet that ran before the door!

  Think of my little sisters!—think of them!

  And think of me!—think of my trusting love

  And confidence—his vows—my ruin—think—think

  Of my unspeakable misery!—begone!

  Yet stay! yet stay!—what was it thou saidst of prayer

  And penitence? Didst thou not speak of faith

  And vows before the throne?


      Monk.  I did.


      Lal. Lal. ’Tis well.

  There is a vow were fitting should be made—

  A sacred vow, imperative, and urgent,

  A solemn vow!


      Monk. Daughter, this zeal is well!


      Lal.  Father, this zeal is anything but well!

  Hast thou a crucifix fit for this thing?

  A crucifix whereon to register

  This sacred vow?                             (he hands her his own)

  Not that—Oh! no!—no!—no!                            (shuddering)

  Not that! Not that!—I tell thee, holy man,

  Thy raiments and thy ebony cross affright me!

  Stand back! I have a crucifix myself,—

  I have a crucifix Methinks ’twere fitting

  The deed—the vow—the symbol of the deed—

  And the deed’s register should tally, father!


                  (draws a cross-handled dagger, and raises it on high)

  Behold the cross wherewith a vow like mine

  Is written in Heaven!


      Monk. Thy words are madness, daughter,

  And speak a purpose unholy—thy lips are livid—

  Thine eyes are wild—tempt not the wrath divine!

  Pause ere too late!—oh, be not—be not rash!

  Swear not the oath—oh, swear it not!


      Lal. ’Tis sworn!


                          III.


        An apartment in a Palace. Politian and Baldazzar.


       Baldazzar.———Arouse thee now, Politian!

  Thou must not—nay indeed, indeed, shalt not

  Give away unto these humors. Be thyself!

  Shake off the idle fancies that beset thee,

  And live, for now thou diest!


       Politian.  Not so, Baldazzar! Surely I live.


       Bal. Politian, it doth grieve me

  To see thee thus.


      Pol.  Baldazzar, it doth grieve me

  To give thee cause for grief, my honoured friend.

  Command me, sir! what wouldst thou have me do?

  At thy behest I will shake off that nature

  Which from my, forefathers I did inherit,

  Which with my mother’s milk I did imbibe,

  And be no more Politian, but some other.

  Command me, sir!


      Bal.  To the field, then—to the field—

  To the senate or the field.


      Pol. Alas! Alas!

  There is an imp would follow me even there!

  There is an imp hath followed me even there!

  There is—what voice was that?


      Bal.  I heard it not.

  I heard not any voice except thine own,

  And the echo of thine own.


      Pol.  Then I but dreamed.


      Bal.  Give not thy soul to dreams: the camp—the court,

  Befit thee—Fame awaits thee—Glory calls—

  And her the trumpet-tongued thou wilt not hear

  In hearkening to imaginary sounds

  And phantom voices.


      Pol.  It is a phantom voice!

  Didst thou not hear it then?


      Bal.  I heard it not.


      Pol.  Thou heardst it not!—Baldazaar, speak no more

  To me, Politian, of thy camps and courts.

  Oh! I am sick, sick, sick, even unto death,

  Of the hollow and high-sounding vanities

  Of the populous Earth! Bear with me yet awhile!

  We have been boys together—schoolfellows—

  And now are friends—yet shall not be so long—

  For in the eternal city thou shalt do me

  A kind and gentle office, and a Power—

  A Power august, benignant and supreme—

  Shall then absolve thee of all further duties

  Unto thy friend.


      Bal.  Thou speakest a fearful riddle

  I will not understand.


      Pol.  Yet now as Fate

  Approaches, and the Hours are breathing low,

  The sands of Time are changed to golden grains,

  And dazzle me, Baldazzar. Alas! alas!

  I cannot die, having within my heart

  So keen a relish for the beautiful

  As hath been kindled within it. Methinks the air

  Is balmier now than it was wont to be—

  Rich melodies are floating in the winds—

  A rarer loveliness bedecks the earth—

  And with a holier lustre the quiet moon

  Sitteth in Heaven.—Hist! hist! thou canst not say

  Thou hearest not now, Baldazzar?


      Bal.  Indeed I hear not.


      Pol.  Not hear it!—listen now!—listen!—the faintest sound

  And yet the sweetest that ear ever heard!

  A lady’s voice!—and sorrow in the tone!

  Baldazzar, it oppresses me like a spell!

  Again!—again!—how solemnly it falls

  Into my heart of hearts! that eloquent voice

  Surely I never heard—yet it were well

  Had I but heard it with its thrilling tones

  In earlier days!


      Bal.  I myself hear it now.

  Be still!—the voice, if I mistake not greatly,

  Proceeds from yonder lattice—which you may see

  Very plainly through the window—it belongs,

  Does it not? unto this palace of the Duke.

  The singer is undoubtedly beneath

  The roof of his Excellency—and perhaps

  Is even that Alessandra of whom he spoke

  As the betrothed of Castiglione,

  His son and heir.


      Pol.  Be still!—it comes again!


      Voice        “And is thy heart so strong

  (very faintly)   As for to leave me thus

              Who hath loved thee so long


              In wealth and woe among?

              And is thy heart so strong

              As for to leave me thus?

                  Say nay—say nay!”


      Bal.  The song is English, and I oft have heard it

  In merry England—never so plaintively—

  Hist! hist! it comes again!


      Voice            “Is it so strong

  (more loudly)    As for to leave me thus

              Who hath loved thee so long

              In wealth and woe among?

              And is thy heart so strong

              As for to leave me thus?

                  Say nay—say nay!”


      Bal.  ’Tis hushed and all is still!


      Pol.  All is not still!


      Bal.  Let us go down.


      Pol.  Go down, Baldazzar, go!


      Bal.  The hour is growing late—the Duke awaits use—

  Thy presence is expected in the hall

  Below. What ails thee, Earl Politian?


      Voice           “Who hath loved thee so long

  (distinctly)        In wealth and woe among,


                          And is thy heart so strong?


                               Say nay—say nay!”


      Bal.  Let us descend!—’tis time. Politian, give

  These fancies to the wind. Remember, pray,

  Your bearing lately savored much of rudeness

  Unto the Duke. Arouse thee! and remember


      Pol.  Remember? I do. Lead on! I do remember.


                                                  (going.)

  Let us descend. Believe me I would give,

  Freely would give the broad lands of my earldom

  To look upon the face hidden by yon lattice—

  “To gaze upon that veiled face, and hear

  Once more that silent tongue.”


      Bal.  Let me beg you, sir,

  Descend with me—the Duke may be offended.

  Let us go down, I pray you.


      (Voice loudly) Say nay!—say nay!


      Pol. (aside)  ’Tis strange!—’tis very strange—methought the

  voice

  Chimed in with my desires, and bade me stay!


                                     (approaching the window.)

  Sweet voice! I heed thee, and will surely stay.

  Now be this Fancy, by Heaven, or be it Fate,

  Still will I not descend. Baldazzar, make

  Apology unto the Duke for me;

  I go not down to-night.


      Bal.  Your lordship’s pleasure

  Shall be attended to. Good-night, Politian.


      Pol.  Good-night, my friend, good-night.


                           IV.


             The gardens of a Palace—Moonlight Lalage and Politian.


      Lalge.  And dost thou speak of love

  To me, Politian?—dost thou speak of love

  To Lalage?—ah, woe—ah, woe is me!

  This mockery is most cruel—most cruel indeed!


      Politian.  Weep not! oh, sob not thus!—thy bitter tears

  Will madden me. Oh, mourn not, Lalage—

  Be comforted! I know—I know it all,

  And still I speak of love. Look at me, brightest

  And beautiful Lalage!—turn here thine eyes!

  Thou askest me if I could speak of love,

  Knowing what I know, and seeing what I have seen.

  Thou askest me that—and thus I answer thee—

  Thus on my bended knee I answer thee.                    (kneeling.)

  Sweet Lalage, I love thee—love thee—love thee;

  Thro’ good and ill—thro’ weal and wo I love thee.

  Not mother, with her first-born on her knee,

  Thrills with intenser love than I for thee.

  Not on God’s altar, in any time or clime,

  Burned there a holier fire than burneth now

  Within my spirit for thee. And do I love?                 (arising.)

  Even for thy woes I love thee—even for thy woes-

  Thy beauty and thy woes.


      Lal.  Alas, proud Earl,

  Thou dost forget thyself, remembering me!

  How, in thy father’s halls, among the maidens

  Pure and reproachless of thy princely line,

  Could the dishonored Lalage abide?

  Thy wife, and with a tainted memory-

  MY seared and blighted name, how would it tally

  With the ancestral honors of thy house,

  And with thy glory?


      Pol.  Speak not to me of glory!

  I hate—I loathe the name; I do abhor

  The unsatisfactory and ideal thing.

  Art thou not Lalage and I Politian?

  Do I not love—art thou not beautiful-

  What need we more? Ha! glory!—now speak not of it.

  By all I hold most sacred and most solemn-

  By all my wishes now—my fears hereafter-

  By all I scorn on earth and hope in heaven-

  There is no deed I would more glory in,

  Than in thy cause to scoff at this same glory

  And trample it under foot. What matters it-

  What matters it, my fairest, and my best,

  That we go down unhonored and forgotten

  Into the dust—so we descend together.

  Descend together—and then—and then, perchance-


      Lal.  Why dost thou pause, Politian?


      Pol.  And then, perchance

  Arise together, Lalage, and roam

  The starry and quiet dwellings of the blest,

  And still-


      Lal.  Why dost thou pause, Politian?


      Pol.  And still together—together.


      Lal.  Now Earl of Leicester!

  Thou lovest me, and in my heart of hearts

  I feel thou lovest me truly.


      Pol.  Oh, Lalage!


                                       (throwing himself upon his knee.)

  And lovest thou me?


      Lal.  Hist! hush! within the gloom

  Of yonder trees methought a figure passed-

  A spectral figure, solemn, and slow, and noiseless-

  Like the grim shadow Conscience, solemn and noiseless.


                                             (walks across and returns.)

  I was mistaken—’twas but a giant bough

  Stirred by the autumn wind. Politian!


      Pol.  My Lalage—my love! why art thou moved?

  Why dost thou turn so pale? Not Conscience’ self,

  Far less a shadow which thou likenest to it,

  Should shake the firm spirit thus. But the night wind

  Is chilly—and these melancholy boughs

  Throw over all things a gloom.


      Lal.  Politian!

  Thou speakest to me of love. Knowest thou the land

  With which all tongues are busy—a land new found—

  Miraculously found by one of Genoa—

  A thousand leagues within the golden west?

  A fairy land of flowers, and fruit, and sunshine,

  And crystal lakes, and over-arching forests,

  And mountains, around whose towering summits the winds

  Of Heaven untrammelled flow—which air to breathe

  Is Happiness now, and will be Freedom hereafter

  In days that are to come?


      Pol.  O, wilt thou—wilt thou

  Fly to that Paradise—my Lalage, wilt thou

  Fly thither with me? There Care shall be forgotten,

  And Sorrow shall be no more, and Eros be all.

  And life shall then be mine, for I will live

  For thee, and in thine eyes—and thou shalt be

  No more a mourner—but the radiant Joys

  Shall wait upon thee, and the angel Hope

  Attend thee ever; and I will kneel to thee

  And worship thee, and call thee my beloved,

  My own, my beautiful, my love, my wife,

  My all;—oh, wilt thou—wilt thou, Lalage,

  Fly thither with me?


      Lal.  A deed is to be done—

  Castiglione lives!


      Pol.  And he shall die!                                (exit)


      Lal. (after a pause.)  And—he—shall—die!—alas!

  Castiglione die? Who spoke the words?

  Where am I?—what was it he said?—Politian!

  Thou art not gone—thou are not gone, Politian!

  I feel thou art not gone—yet dare not look,

  Lest I behold thee not; thou couldst not go

  With those words upon thy lips—O, speak to me!

  And let me hear thy voice—one word—one word,

  To say thou art not gone,—one little sentence,

  To say how thou dost scorn—how thou dost hate

  My womanly weakness. Ha! ha! thou art not gone-

  O speak to me! I knew thou wouldst not go!

  I knew thou wouldst not, couldst not, durst not go.

  Villain, thou art not gone—thou mockest me!

  And thus I clutch thee—thus!—He is gone, he is gone

  Gone—gone. Where am I?—’tis well—’tis very well!

  So that the blade be keen—the blow be sure,

  ’Tis well, ’tis very well—alas! alas!


                            V.


                 The suburbs. Politian alone.


      Politian.  This weakness grows upon me. I am faint,

  And much I fear me ill—it will not do

  To die ere I have lived!—Stay, stay thy hand,

  O Azrael, yet awhile!—Prince of the Powers

  Of Darkness and the Tomb, O pity me!

  O pity me! let me not perish now,

  In the budding of my Paradisal Hope!

  Give me to live yet—yet a little while:

  ’Tis I who pray for life—I who so late

  Demanded but to die!—what sayeth the Count?


                    Enter Baldazzar.


      Baldazzar.  That knowing no cause of quarrel or of feud

  Between the Earl Politian and himself.

  He doth decline your cartel.


      Pol.  What didst thou say?

  What answer was it you brought me, good Baldazzar?

  With what excessive fragrance the zephyr comes

  Laden from yonder bowers!—a fairer day,

  Or one more worthy Italy, methinks

  No mortal eyes have seen!—what said the Count?


      Bal.  That he, Castiglione’ not being aware

  Of any feud existing, or any cause

  Of quarrel between your lordship and himself,

  Cannot accept the challenge.


      Pol.  It is most true—

  All this is very true. When saw you, sir,

  When saw you now, Baldazzar, in the frigid

  Ungenial Britain which we left so lately,

  A heaven so calm as this—so utterly free

  From the evil taint of clouds?—and he did say?


      Bal.  No more, my lord, than I have told you, sir:

  The Count Castiglione will not fight,

  Having no cause for quarrel.


      Pol.  Now this is true-

  All very true. Thou art my friend, Baldazzar,

  And I have not forgotten it—thou’lt do me

  A piece of service; wilt thou go back and say

  Unto this man, that I, the Earl of Leicester,

  Hold him a villain?—thus much, I prythee, say

  Unto the Count—it is exceeding just

  He should have cause for quarrel.


      Bal.  My lord!—my friend!-


      Pol.  (aside.) ’Tis he!—he comes himself? (aloud) Thou reasonest

  well.

  I know what thou wouldst say—not send the message-

  Well!—I will think of it—I will not send it.

  Now prythee, leave me—hither doth come a person

  With whom affairs of a most private nature

  I would adjust.


      Bal.  I go—to-morrow we meet,

  Do we not?—at the Vatican.


      Pol.  At the Vatican.                                     (exit

  Bal.)


                    Enter Castigilone.


      Cas.  The Earl of Leicester here!


      Pol.  I am the Earl of Leicester, and thou seest,

  Dost thou not? that I am here.


      Cas.  My lord, some strange,

  Some singular mistake—misunderstanding—

  Hath without doubt arisen: thou hast been urged

  Thereby, in heat of anger, to address

  Some words most unaccountable, in writing,

  To me, Castiglione; the bearer being

  Baldazzar, Duke of Surrey. I am aware

  Of nothing which might warrant thee in this thing,

  Having given thee no offence. Ha!—am I right?

  ’Twas a mistake?—undoubtedly—we all

  Do err at times.


      Pol.  Draw, villain, and prate no more!


      Cas.  Ha!—draw?—and villain? have at thee then at once,

  Proud Earl!                                   (draws.)


      Pol.  (drawing.)  Thus to the expiatory tomb,

  Untimely sepulchre, I do devote thee

  In the name of Lalage!


      Cas.  (letting fall his sword and recoiling to the extremity of the

  stage)


                      Of Lalage!

  Hold off—thy sacred hand!—avaunt, I say!

  Avaunt—I will not fight thee—indeed I dare not.


      Pol.  Thou wilt not fight with me didst say, Sir Count?

  Shall I be baffled thus?—now this is well;

  Didst say thou darest not? Ha!


      Cas.  I dare not—dare not—

  Hold off thy hand—with that beloved name

  So fresh upon thy lips I will not fight thee—

  I cannot—dare not.


      Pol.  Now by my halidom

  I do believe thee!—coward, I do believe thee!


      Cas.  Ha!—coward!—this may not be!


       (clutches his sword and staggers towards POLITIAN, but his purpose

  is changed before reaching him, and he falls upon his knee at the feet of

  the Earl)


                             Alas! my lord,

  It is—it is—most true. In such a cause

  I am the veriest coward. O pity me!


      Pol.  (greatly softened.)  Alas!—I do—indeed I pity thee.


      Cas.  And Lalage-


      Pol.  Scoundrel!—arise and die!


      Cas.  It needeth not be—thus—thus—O let me die

  Thus on my bended knee. It were most fitting

  That in this deep humiliation I perish.

  For in the fight I will not raise a hand

  Against thee, Earl of Leicester. Strike thou home—


                                                     (baring his bosom.)

  Here is no let or hindrance to thy weapon-

  Strike home. I will not fight thee.


      Pol.  Now, s’ Death and Hell!

  Am I not—am I not sorely—grievously tempted

  To take thee at thy word? But mark me, sir,

  Think not to fly me thus. Do thou prepare

  For public insult in the streets—before

  The eyes of the citizens. I’ll follow thee

  Like an avenging spirit I’ll follow thee

  Even unto death. Before those whom thou lovest-

  Before all Rome I’ll taunt thee, villain,—I’ll taunt thee,

  Dost hear? with cowardice—thou wilt not fight me?

  Thou liest! thou shalt!                                      (exit.)


      Cas.  Now this indeed is just!

  Most righteous, and most just, avenging Heaven!


  {In the book there is a gap in numbering the notes between 12 and 29.

 —ED}


      NOTE
    


      29. Such portions of “Politian” as are known to the public first saw the
      light of publicity in the “Southern Literary Messenger” for December,
      1835, and January, 1836, being styled “Scenes from Politian: an
      unpublished drama.” These scenes were included, unaltered, in the 1845
      collection of Poems, by Poe. The larger portion of the original draft
      subsequently became the property of the present editor, but it is not
      considered just to the poet’s memory to publish it. The work is a hasty
      and unrevised production of its author’s earlier days of literary labor;
      and, beyond the scenes already known, scarcely calculated to enhance his
      reputation. As a specimen, however, of the parts unpublished, the
      following fragment from the first scene of Act II. may be offered. The
      Duke, it should be premised, is uncle to Alessandra, and father of
      Castiglione her betrothed.
    

      Duke. Why do you laugh?


      Castiglione. Indeed


  I hardly know myself. Stay! Was it not

  On yesterday we were speaking of the Earl?

  Of the Earl Politian? Yes! it was yesterday.

  Alessandra, you and 1, you must remember!

  We were walking in the garden.


      Duke, Perfectly.

  I do remember it-what of it-what then?


      Cas. 0 nothing-nothing at all.


      Duke. Nothing at all!

  It is most singular that you should laugh

  ‘At nothing at all!


      Cas. Most singular-singular!


      Duke. Look you, Castiglione, be so kind

  As tell me, sir, at once what ’tis you mean.

  What are you talking of?


      Cas. Was it not so?

  We differed in opinion touching him.


      Duke. Him!—Whom?


      Cas. Why, sir, the Earl Politian.


      Duke. The Earl of Leicester! Yes!—is it he you mean?

  We differed, indeed. If I now recollect

  The words you used were that the Earl you knew

  Was neither learned nor mirthful.


      Cas. Ha! ha!—now did I?


      Duke. That did you, sir, and well I knew at the time

  You were wrong, it being not the character

  Of the Earl-whom all the world allows to be

  A most hilarious man. Be not, my son,

  Too positive again.


      Cas. ’Tis singular!

  Most singular! I could not think it possible

  So little time could so much alter one!

  To say the truth about an hour ago,

  As I was walking with the Count San Ozzo,

  All arm in arm, we met this very man

  The Earl-he, with his friend Baldazzar,

  Having just arrived in Rome. Hal ha! he is altered!

  Such an account he gave me of his journey!

  ’Twould have made you die with laughter-such tales he told

  Of his caprices and his merry freaks

  Along the road-such oddity-such humor—

  Such wit-such whim-such flashes of wild merriment

  Set off too in such full relief by the grave

  Demeanor of his friend-who, to speak the truth,

  Was gravity itself—


      Duke. Did I not tell you?


      Cas. You did-and yet ’tis strange! but true as strange,

  How much I was mistaken! I always thought

  The Earl a gloomy man.


      Duke. So, so, you see! Be not too positive. Whom have we here?

  It can not be the Earl?


      Cas. The Earl! Oh, no! ’Tis not the Earl-but yet it is-and leaning

  Upon his friend Baldazzar. AM welcome, sir!


  (Enter Politian and Baldazzar.)

  My lord, a second welcome let me give you

  To Rome-his Grace the Duke of Broglio.

  Father! this is the Earl Politian, Earl

  Of Leicester in Great Britain. [Politian bows haughtily.]

      That, his friend

  Baldazzar, Duke of Surrey. The Earl has letters,

  So please you, for Your Grace.


      Duke. Hal ha! Most welcome

  To Rome and to our palace, Earl Politian!

  And you, most noble Duke! I am glad to see you!

  I knew your father well, my Lord Politian.

  Castiglione! call your cousin hither,

  And let me make the noble Earl acquainted

  With your betrothed. You come, sir, at a time

  Most seasonable. The wedding—


      Politian. Touching those letters, sir,

  Your son made mention of—your son, is he not?

  Touching those letters, sir, I wot not of them.

  If such there be, my friend Baldazzar here—

  Baldazzar! ah!—my friend Baldazzar here

  Will hand them to Your Grace. I would retire.


      Duke. Retire!—So soon?


  Came What ho! Benito! Rupert!

  His lordship’s chambers-show his lordship to them!

  His lordship is unwell.     (Enter Benito.)


      Ben. This way, my lord! (Exit, followed by Politian.)


      Duke. Retire! Unwell!


      Bal. So please you, sir. I fear me

  ’Tis as you say—his lordship is unwell.

  The damp air of the evening-the fatigue

  Of a long journey—the—indeed I had better

  Follow his lordship. He must be unwell.

  I will return anon.


      Duke. Return anon!

  Now this is very strange! Castiglione!

  This way, my son, I wish to speak with thee.

  You surely were mistaken in what you said

  Of the Earl, mirthful, indeed!—which of us said

  Politian was a melancholy man?    (Exeunt.)


POEMS OF YOUTH


INTRODUCTION TO POEMS—1831


LETTER TO MR. B—.

                                  “WEST POINT, 1831.


      “Dear B......... Believing only a portion of my former volume to be worthy
      a second edition-that small portion I thought it as well to include in the
      present book as to republish by itself. I have therefore herein combined
      ‘Al Aaraaf’ and ‘Tamerlane’ with other poems hitherto unprinted. Nor have
      I hesitated to insert from the ‘Minor Poems,’ now omitted, whole lines,
      and even passages, to the end that being placed in a fairer light, and the
      trash shaken from them in which they were imbedded, they may have some
      chance of being seen by posterity.
    


      “It has been said that a good critique on a poem may be written by one who
      is no poet himself. This, according to your idea and mine of
      poetry, I feel to be false-the less poetical the critic, the less just the
      critique, and the converse. On this account, and because there are but few
      B-’s in the world, I would be as much ashamed of the world’s good opinion
      as proud of your own. Another than yourself might here observe,
      ‘Shakespeare is in possession of the world’s good opinion, and yet
      Shakespeare is the greatest of poets. It appears then that the world judge
      correctly, why should you be ashamed of their favorable judgment?’ The
      difficulty lies in the interpretation of the word ‘judgment’ or ‘opinion.’
      The opinion is the world’s, truly, but it may be called theirs as a man
      would call a book his, having bought it; he did not write the book, but it
      is his; they did not originate the opinion, but it is theirs. A fool, for
      example, thinks Shakespeare a great poet-yet the fool has never read
      Shakespeare. But the fool’s neighbor, who is a step higher on the Andes of
      the mind, whose head (that is to say, his more exalted thought) is too far
      above the fool to be seen or understood, but whose feet (by which I mean
      his everyday actions) are sufficiently near to be discerned, and by means
      of which that superiority is ascertained, which but for them would never
      have been discovered-this neighbor asserts that Shakespeare is a great
      poet—the fool believes him, and it is henceforward his opinion.
      This neighbor’s own opinion has, in like manner, been adopted from one
      above him, and so, ascendingly, to a few gifted individuals who kneel
      around the summit, beholding, face to face, the master spirit who stands
      upon the pinnacle.
    


      “You are aware of the great barrier in the path of an American writer. He
      is read, if at all, in preference to the combined and established wit of
      the world. I say established; for it is with literature as with law or
      empire-an established name is an estate in tenure, or a throne in
      possession. Besides, one might suppose that books, like their authors,
      improve by travel-their having crossed the sea is, with us, so great a
      distinction. Our antiquaries abandon time for distance; our very fops
      glance from the binding to the bottom of the title-page, where the mystic
      characters which spell London, Paris, or Genoa, are precisely so many
      letters of recommendation.
    


      “I mentioned just now a vulgar error as regards criticism. I think the
      notion that no poet can form a correct estimate of his own writings is
      another. I remarked before that in proportion to the poetical talent would
      be the justice of a critique upon poetry. Therefore a bad poet would, I
      grant, make a false critique, and his self-love would infallibly bias his
      little judgment in his favor; but a poet, who is indeed a poet, could not,
      I think, fail of making-a just critique; whatever should be deducted on
      the score of self-love might be replaced on account of his intimate
      acquaintance with the subject; in short, we have more instances of false
      criticism than of just where one’s own writings are the test, simply
      because we have more bad poets than good. There are, of course, many
      objections to what I say: Milton is a great example of the contrary; but
      his opinion with respect to the ‘Paradise Regained’ is by no means fairly
      ascertained. By what trivial circumstances men are often led to assert
      what they do not really believe! Perhaps an inadvertent word has descended
      to posterity. But, in fact, the ‘Paradise Regained’ is little, if at all,
      inferior to the ‘Paradise Lost,’ and is only supposed so to be because men
      do not like epics, whatever they may say to the contrary, and, reading
      those of Milton in their natural order, are too much wearied with the
      first to derive any pleasure from the second.
    


      “I dare say Milton preferred ‘Comus’ to either-. if so-justly.
    


      “As I am speaking of poetry, it will not be amiss to touch slightly upon
      the most singular heresy in its modern history-the heresy of what is
      called, very foolishly, the Lake School. Some years ago I might have been
      induced, by an occasion like the present, to attempt a formal refutation
      of their doctrine; at present it would be a work of supererogation. The
      wise must bow to the wisdom of such men as Coleridge and Southey, but,
      being wise, have laughed at poetical theories so prosaically exemplifled.
    


      “Aristotle, with singular assurance, has declared poetry the most
      philosophical of all writings*-but it required a Wordsworth to pronounce
      it the most metaphysical. He seems to think that the end of poetry is, or
      should be, instruction; yet it is a truism that the end of our existence
      is happiness; if so, the end of every separate part of our existence,
      everything connected with our existence, should be still happiness.
      Therefore the end of instruction should be happiness; and happiness is
      another name for pleasure;-therefore the end of instruction should be
      pleasure: yet we see the above-mentioned opinion implies precisely the
      reverse.
    


      “To proceed: ceteris paribus, he who pleases is of more importance
      to his fellow-men than he who instructs, since utility is happiness, and
      pleasure is the end already obtained which instruction is merely the means
      of obtaining.
    


      “I see no reason, then, why our metaphysical poets should plume themselves
      so much on the utility of their works, unless indeed they refer to
      instruction with eternity in view; in which case, sincere respect for
      their piety would not allow me to express my contempt for their judgment;
      contempt which it would be difficult to conceal, since their writings are
      professedly to be understood by the few, and it is the many who stand in
      need of salvation. In such case I should no doubt be tempted to think of
      the devil in ‘Melmoth.’ who labors indefatigably, through three octavo
      volumes, to accomplish the destruction of one or two souls, while any
      common devil would have demolished one or two thousand.
    

“Against the subtleties which would make poetry a study-not a passion-it

becomes the metaphysician to reason-but the poet to protest.

Yet Wordsworth and Coleridge are men in years; the one imbued in

contemplation from his childhood; the other a giant in intellect and

learning. The diffidence, then, with which I venture to dispute their

authority would be overwhelming did I not feel, from the bottom of my

heart, that learning has little to do with the imagination-intellect

with the passions-or age with poetry.


     “‘Trifles, like straws, upon the surface flow;

     He who would search for pearls must dive below,’


      are lines which have done much mischief. As regards the greater truths,
      men oftener err by seeking them at the bottom than at the top; Truth lies
      in the huge abysses where wisdom is sought-not in the palpable palaces
      where she is found. The ancients were not always right in hiding—the
      goddess in a well; witness the light which Bacon has thrown upon
      philosophy; witness the principles of our divine faith—that moral
      mechanism by which the simplicity of a child may overbalance the wisdom of
      a man.
    


      “We see an instance of Coleridge’s liability to err, in his ‘Biographia
      Literaria’—professedly his literary life and opinions, but, in fact,
      a treatise de omni scibili et quibusdam aliis. He goes wrong by
      reason of his very profundity, and of his error we have a natural type in
      the contemplation of a star. He who regards it directly and intensely
      sees, it is true, the star, but it is the star without a ray-while he who
      surveys it less inquisitively is conscious of all for which the star is
      useful to us below-its brilliancy and its beauty.
    


      “As to Wordsworth, I have no faith in him. That he had in youth the
      feelings of a poet I believe-for there are glimpses of extreme delicacy in
      his writings-(and delicacy is the poet’s own kingdom-his El Dorado)-but
      they have the appearance of a better day recollected; and glimpses, at
      best, are little evidence of present poetic fire; we know that a few
      straggling flowers spring up daily in the crevices of the glacier.
    


      “He was to blame in wearing away his youth in contemplation with the end
      of poetizing in his manhood. With the increase of his judgment the light
      which should make it apparent has faded away. His judgment consequently is
      too correct. This may not be understood-but the old Goths of Germany would
      have understood it, who used to debate matters of importance to their
      State twice, once when drunk, and once when sober-sober that they might
      not be deficient in formality—drunk lest they should be destitute of
      vigor.
    


      “The long wordy discussions by which he tries to reason us into admiration
      of his poetry, speak very little in his favor: they are full of such
      assertions as this (I have opened one of his volumes at random)—‘Of
      genius the only proof is the act of doing well what is worthy to be done,
      and what was never done before;’-indeed? then it follows that in doing
      what is unworthy to be done, or what has been done before, no
      genius can be evinced; yet the picking of pockets is an unworthy act,
      pockets have been picked time immemorial, and Barrington, the pickpocket,
      in point of genius, would have thought hard of a comparison with William
      Wordsworth, the poet.
    


      “Again, in estimating the merit of certain poems, whether they be Ossian’s
      or Macpherson’s can surely be of little consequence, yet, in order to
      prove their worthlessness, Mr. W. has expended many pages in the
      controversy. Tantaene animis? Can great minds descend to such
      absurdity? But worse still: that he may bear down every argument in favor
      of these poems, he triumphantly drags forward a passage, in his
      abomination with which he expects the reader to sympathize. It is the
      beginning of the epic poem ‘Temora.’ ‘The blue waves of Ullin roll in
      light; the green hills are covered with day; trees shake their dusty heads
      in the breeze.’ And this this gorgeous, yet simple imagery, where all is
      alive and panting with immortality-this, William Wordsworth, the author of
      ‘Peter Bell,’ has selected for his contempt. We shall see what
      better he, in his own person, has to offer. Imprimis:
    

     “‘And now she’s at the pony’s tail,

     And now she’s at the pony’s head,

     On that side now, and now on this;

     And, almost stifled with her bliss,


     A few sad tears does Betty shed....

     She pats the pony, where or when

     She knows not.... happy Betty Foy!

     Oh, Johnny, never mind the doctor!’


      Secondly:
    

     “‘The dew was falling fast, the-stars began to blink;

     I heard a voice: it said-“Drink, pretty creature, drink!”

      And, looking o’er the hedge, be-fore me I espied

     A snow-white mountain lamb, with a-maiden at its side.

     No other sheep was near,—the lamb was all alone,

     And by a slender cord was-tether’d to a stone.’


      “Now, we have no doubt this is all true: we will believe it, indeed we
      will, Mr. W. Is it sympathy for the sheep you wish to excite? I love a
      sheep from the bottom of my heart.
    


      “But there are occasions, dear B-, there are occasions when even
      Wordsworth is reasonable. Even Stamboul, it is said, shall have an end,
      and the most unlucky blunders must come to a conclusion. Here is an
      extract from his preface:-
    


      “‘Those who have been accustomed to the phraseology of modem writers, if
      they persist in reading this book to a conclusion (impossible!) will,
      no doubt, have to struggle with feelings of awkwardness; (ha! ha! ha!)
      they will look round for poetry (ha! ha! ha! ha!), and will be induced to
      inquire by what species of courtesy these attempts have been permitted to
      assume that title.’ Ha! ha! ha! ha! ha!
    


      “Yet, let not Mr. W. despair; he has given immortality to a wagon, and the
      bee Sophocles has transmitted to eternity a sore toe, and dignified a
      tragedy with a chorus of turkeys.
    


      “Of Coleridge, I can not speak but with reverence. His towering intellect!
      his gigantic power! To use an author quoted by himself, ‘Tai trouvé
      souvent que la plupart des sectes ont raison dans une bonne partie de ce
      qu’elles avancent, mais non pas en ce qu’elles nient,’ and to employ
      his own language, he has imprisoned his own conceptions by the barrier he
      has erected against those of others. It is lamentable to think that such a
      mind should be buried in metaphysics, and, like the Nyctanthes, waste its
      perfume upon the night alone. In reading that man’s poetry, I tremble like
      one who stands upon a volcano, conscious from the very darkness bursting
      from the crater, of the fire and the light that are weltering below.
    


      “What is poetry?—Poetry! that Proteus-like idea, with as many
      appellations as the nine-titled Corcyra! ‘Give me,’ I demanded of a
      scholar some time ago, ‘give me a definition of poetry.’ ‘Trèsvolontiers;’
      and he proceeded to his library, brought me a Dr. Johnson, and
      overwhelmed me with a definition. Shade of the immortal Shakespeare! I
      imagine to myself the scowl of your spiritual eye upon the profanity of
      that scurrilous Ursa Major. Think of poetry, dear B-, think of poetry, and
      then think of Dr. Samuel Johnson! Think of all that is airy and
      fairy-like, and then of all that is hideous and unwieldy; think of his
      huge bulk, the Elephant! and then-and then think of the ‘Tempest’—the
      ‘Midsummer-Night’s Dream’—Prospero Oberon—and Titania!
    


      “A poem, in my opinion, is opposed to a work of science by having, for its
      immediate object, pleasure, not truth; to romance, by having, for
      its object, an indefinite instead of a definite pleasure,
      being a poem only so far as this object is attained; romance presenting
      perceptible images with definite, poetry with indefinite sensations, to
      which end music is an essential, since the comprehension of sweet
      sound is our most indefinite conception. Music, when combined with a
      pleasurable idea, is poetry; music, without the idea, is simply music; the
      idea, wi thout the music, is prose, from its very definitiveness.
    


      “What was meant by the invective against him who had no music in his soul?
    


      “To sum up this long rigmarole, I have, dear B—, what you, no doubt,
      perceive, for the metaphysical poets as poets, the most sovereign
      contempt. That they have followers proves nothing-
    

     “‘No Indian prince has to his palace

     More followers than a thief to the gallows.


SONNET—TO SCIENCE

     Science! true daughter of Old Time thou art!

         Who alterest all things with thy peering eyes.

     Why preyest thou thus upon the poet’s heart,

         Vulture, whose wings are dull realities?

     How should he love thee? or how deem thee wise,

         Who wouldst not leave him in his wandering

     To seek for treasure in the jewelled skies

         Albeit he soared with an undaunted wing?

     Hast thou not dragged Diana from her car?

         And driven the Hamadryad from the wood

     To seek a shelter in some happier star?

         Hast thous not torn the Naiad from her flood,

     The Elfin from the green grass, and from me

         The summer dream beneath the tamarind tree?


AL AARAAF (*)

     PART I.


          O! nothing earthly save the ray

          (Thrown back from flowers) of Beauty’s eye,

          As in those gardens where the day

          Springs from the gems of Circassy—

          O! nothing earthly save the thrill

          Of melody in woodland rill—

          Or (music of the passion-hearted)

          Joy’s voice so peacefully departed

          That like the murmur in the shell,

          Its echo dwelleth and will dwell—

          Oh, nothing of the dross of ours—

          Yet all the beauty—all the flowers

          That list our Love, and deck our bowers—

          Adorn yon world afar, afar—

          The wandering star.


             ’Twas a sweet time for Nesace—for there

          Her world lay lolling on the golden air,

          Near four bright suns—a temporary rest—

          An oasis in desert of the blest.


     * A star was discovered by Tycho Brahe which appeared

     suddenly in the heavens—attained, in a few days, a

     brilliancy surpassing that of Jupiter—then as suddenly

     disappeared, and has never been seen since.


          Away—away—‘mid seas of rays that roll

          Empyrean splendor o’er th’ unchained soul—

          The soul that scarce (the billows are so dense)

          Can struggle to its destin’d eminence—

          To distant spheres, from time to time, she rode,

          And late to ours, the favour’d one of God—

          But, now, the ruler of an anchor’d realm,

          She throws aside the sceptre—leaves the helm,

          And, amid incense and high spiritual hymns,

          Laves in quadruple light her angel limbs.


              Now happiest, loveliest in yon lovely Earth,

          Whence sprang the “Idea of Beauty” into birth,

          (Falling in wreaths thro’ many a startled star,

          Like woman’s hair ‘mid pearls, until, afar,

          It lit on hills Achaian, and there dwelt)

          She look’d into Infinity—and knelt.

          Rich clouds, for canopies, about her curled—

          Fit emblems of the model of her world—

          Seen but in beauty—not impeding sight

          Of other beauty glittering thro’ the light—

          A wreath that twined each starry form around,

          And all the opal’d air in color bound.


              All hurriedly she knelt upon a bed

          Of flowers:  of lilies such as rear’d the head

          *On the fair Capo Deucato, and sprang

          So eagerly around about to hang

          Upon the flying footsteps of—deep pride—

          **Of her who lov’d a mortal—and so died.

          The Sephalica, budding with young bees,

          Uprear’d its purple stem around her knees:


          * On Santa Maura—olim Deucadia.


          **And gemmy flower, of Trebizond misnam’d—

          Inmate of highest stars, where erst it sham’d

          All other loveliness: its honied dew

          (The fabled nectar that the heathen knew)

          Deliriously sweet, was dropp’d from Heaven,

          And fell on gardens of the unforgiven

          In Trebizond—and on a sunny flower

          So like its own above that, to this hour,

          It still remaineth, torturing the bee

          With madness, and unwonted reverie:

          In Heaven, and all its environs, the leaf

          And blossom of the fairy plant, in grief

          Disconsolate linger—grief that hangs her head,

          Repenting follies that full long have fled,

          Heaving her white breast to the balmy air,

          Like guilty beauty, chasten’d, and more fair:

          Nyctanthes too, as sacred as the light

          She fears to perfume, perfuming the night:

          **And Clytia pondering between many a sun,

          While pettish tears adown her petals run:

          ***And that aspiring flower that sprang on Earth—

          And died, ere scarce exalted into birth,

          Bursting its odorous heart in spirit to wing

          Its way to Heaven, from garden of a king:


     * This flower is much noticed by Lewenhoeck and Tournefort.

     The bee, feeding upon its blossom, becomes intoxicated.


     ** Clytia—The Chrysanthemum Peruvianum, or, to employ a

     better-known term, the turnsol—which continually turns

     towards the sun, covers itself, like Peru, the country from

     which it comes, with dewy clouds which cool and refresh its

     flowers during the most violent heat of the day.—B. de St.

     Pierre.


     *** There is cultivated in the king’s garden at Paris, a

     species of serpentine aloes without prickles, whose large

     and beautiful flower exhales a strong odour of the vanilla,

     during the time of its expansion, which is very short. It

     does not blow till towards the month of July—you then

     perceive it gradually open its petals—expand them—fade

     and die.—St. Pierre.


     *And Valisnerian lotus thither flown

     From struggling with the waters of the Rhone:

     **And thy most lovely purple perfume, Zante!

     Isola d’oro!—Fior di Levante!

     ***And the Nelumbo bud that floats for ever

     With Indian Cupid down the holy river—

     Fair flowers, and fairy! to whose care is given

     ****To bear the Goddess’ song, in odors, up to Heaven:


        “Spirit! that dwellest where,

              In the deep sky,

          The terrible and fair,

              In beauty vie!

          Beyond the line of blue—

              The boundary of the star

          Which turneth at the view

              Of thy barrier and thy bar—

          Of the barrier overgone

             By the comets who were cast

          From their pride, and from their throne

             To be drudges till the last—

          To be carriers of fire

             (The red fire of their heart)

          With speed that may not tire

             And with pain that shall not part—


     * There is found, in the Rhone, a beautiful lily of the

     Valisnerian kind. Its stem will stretch to the length of

     three or four feet—thus preserving its head above water

     in the swellings of the river.


     ** The Hyacinth.


     *** It is a fiction of the Indians, that Cupid was first

     seen floating in one of these down the river Ganges—and

     that he still loves the cradle of his childhood.


    **** And golden vials full of odors which are the prayers of the saints.

   —Rev. St. John.


          Who livest—that we know—

              In Eternity—we feel—

          But the shadow of whose brow

              What spirit shall reveal?

          Tho’ the beings whom thy Nesace,

              Thy messenger hath known

          Have dream’d for thy Infinity

              *A model of their own—

          Thy will is done, Oh, God!

              The star hath ridden high

          Thro’ many a tempest, but she rode

              Beneath thy burning eye;

          And here, in thought, to thee—

              In thought that can alone

          Ascend thy empire and so be

              A partner of thy throne—


     * The Humanitarians held that God was to be understood as

     having a really human form.—Vide Clarke’s Sermons, vol.

     1, page 26, fol. edit.


     The drift of Milton’s argument, leads him to employ language

     which would appear, at first sight, to verge upon their

     doctrine;  but it will be seen immediately, that he guards

     himself against the charge of having adopted one of the most

     ignorant errors of the dark ages of the church.—Dr.

     Sumner’s Notes on Milton’s Christian Doctrine.


     This opinion, in spite of many testimonies to the contrary,

     could never have been very general. Andeus, a Syrian of

     Mesopotamia, was condemned for the opinion, as heretical. He

     lived in the beginning of the fourth century. His disciples

     were called Anthropmorphites.—Vide Du Pin.


     Among Milton’s poems are these lines:—

                Dicite sacrorum præsides nemorum Deæ, &c.

                Quis ille primus cujus ex imagine

                Natura solers finxit humanum genus?

                Eternus, incorruptus, æquævus polo,

                Unusque et universus exemplar Dei.—And afterwards,

                Non cui profundum Cæcitas lumen dedit

                Dircæus augur vidit hunc alto sinu, &c.


          *By winged Fantasy,

              My embassy is given,

          Till secrecy shall knowledge be

              In the environs of Heaven.”


          She ceas’d—and buried then her burning cheek

          Abash’d, amid the lilies there, to seek

          A shelter from the fervour of His eye;

          For the stars trembled at the Deity.

          She stirr’d not—breath’d not—for a voice was there

          How solemnly pervading the calm air!

          A sound of silence on the startled ear

          Which dreamy poets name “the music of the sphere.”

           Ours is a world of words:  Quiet we call

          “Silence”—which is the merest word of all.

          All Nature speaks, and ev’n ideal things

          Flap shadowy sounds from visionary wings—

          But ah! not so when, thus, in realms on high

          The eternal voice of God is passing by,

          And the red winds are withering in the sky!


          ** “What tho’ in worlds which sightless cycles run,

          Link’d to a little system, and one sun—

          Where all my love is folly and the crowd

          Still think my terrors but the thunder cloud,

          The storm, the earthquake, and the ocean-wrath—

          (Ah! will they cross me in my angrier path?)

          What tho’ in worlds which own a single sun

          The sands of Time grow dimmer as they run,


     * Seltsamen Tochter Jovis

       Seinem Schosskinde

       Der Phantasie.—Göethe.


    ** Sightless—too small to be seen—Legge.


          Yet thine is my resplendency, so given

          To bear my secrets thro’ the upper Heaven.

          Leave tenantless thy crystal home, and fly,

          With all thy train, athwart the moony sky—

          *Apart—like fire-flies in Sicilian night,

          And wing to other worlds another light!

          Divulge the secrets of thy embassy

          To the proud orbs that twinkle—and so be

          To ev’ry heart a barrier and a ban

          Lest the stars totter in the guilt of man!”


              Up rose the maiden in the yellow night,

          The single-mooned eve!—on Earth we plight

          Our faith to one love—and one moon adore—

          The birth-place of young Beauty had no more.

          As sprang that yellow star from downy hours

          Up rose the maiden from her shrine of flowers,

          And bent o’er sheeny mountain and dim plain

          **Her way—but left not yet her Therasæan reign.


     * I have often noticed a peculiar movement of the fire-flies;

    —they will collect in a body and fly off, from a common

     centre, into innumerable radii.


     ** Therasæa, or Therasea, the island mentioned by Seneca,

     which, in a moment, arose from the sea to the eyes of

     astonished mariners.


                         Part II.


          HIGH on a mountain of enamell’d head—

          Such as the drowsy shepherd on his bed

          Of giant pasturage lying at his ease,

          Raising his heavy eyelid, starts and sees

          With many a mutter’d “hope to be forgiven”

           What time the moon is quadrated in Heaven—

          Of rosy head, that towering far away

          Into the sunlit ether, caught the ray

          Of sunken suns at eve—at noon of night,

          While the moon danc’d with the fair stranger light—

          Uprear’d upon such height arose a pile

          Of gorgeous columns on th’ unburthen’d air,

          Flashing from Parian marble that twin smile

          Far down upon the wave that sparkled there,

          And nursled the young mountain in its lair.

          *Of molten stars their pavement, such as fall

          Thro’ the ebon air, besilvering the pall

          Of their own dissolution, while they die—

          Adorning then the dwellings of the sky.

          A dome, by linked light from Heaven let down,

          Sat gently on these columns as a crown—

          A window of one circular diamond, there,

          Look’d out above into the purple air,


     * Some star which, from the ruin’d roof Of shak’d Olympus,

     by mischance, did fall.—Milton.

          And rays from God shot down that meteor chain

          And hallow’d all the beauty twice again,

          Save when, between th’ Empyrean and that ring,

          Some eager spirit flapp’d his dusky wing.

          But on the pillars Seraph eyes have seen

          The dimness of this world:  that greyish green

          That Nature loves the best for Beauty’s grave

          Lurk’d in each cornice, round each architrave—

          And every sculptur’d cherub thereabout

          That from his marble dwelling peeréd out

          Seem’d earthly in the shadow of his niche—

          Achaian statues in a world so rich?

          *Friezes from Tadmor and Persepolis—

          From Balbec, and the stilly, clear abyss

          **Of beautiful Gomorrah!  O, the wave

          Is now upon thee—but too late to save!


          Sound loves to revel in a summer night:

          Witness the murmur of the grey twilight


     * Voltaire, in speaking of Persepolis, says, “Je connois

     bien l’admiration qu’inspirent ces ruines—mais un palais

     erigé au pied d’une chaine des rochers sterils—peut il

     être un chef d’oevure des arts!” [Voila les arguments de M.

     Voltaire.]


     ** “Oh! the wave”—Ula Degusi is the Turkish appellation;

     but, on its own shores, it is called Bahar Loth, or

     Almotanah. There were undoubtedly more than two cities

     engluphed in the “dead sea.” In the valley of Siddim were

     five—Adrah, Zeboin, Zoar, Sodom and Gomorrah. Stephen of

     Byzantium mentions eight, and Strabo thirteeen, (engulphed)

    —but the last is out of all reason.


    It is said, (Tacitus, Strabo, Josephus, Daniel of St. Saba, Nau,

Maundrell, Troilo, D’Arvieux) that after an excessive drought, the

vestiges of columns, walls, &c. are seen above the surface. At anyseason, such remains may be discovered by looking down into the

transparent lake, and at such distances as would argue the existence of

many settlements in the space now usurped by the ‘Asphaltites.’


          *That stole upon the ear, in Eyraco,

          Of many a wild star-gazer long ago—

          That stealeth ever on the ear of him

          Who, musing, gazeth on the distance dim.

          And sees the darkness coming as a cloud—

          ***Is not its form—its voice—most palpable and loud?


              But what is this?—it cometh—and it brings

          A music with it—’tis the rush of wings—

          A pause—and then a sweeping, falling strain

          And Nesace is in her halls again.

          From the wild energy of wanton haste

              Her cheeks were flushing, and her lips apart;

          And zone that clung around her gentle waist

              Had burst beneath the heaving of her heart.

          Within the centre of that hall to breathe

          She paus’d and panted, Zanthe!  all beneath,

          The fairy light that kiss’d her golden hair

          And long’d to rest, yet could but sparkle there!


              ***Young flowers were whispering in melody

          To happy flowers that night—and tree to tree;

          Fountains were gushing music as they fell

          In many a star-lit grove, or moon-lit dell;

          Yet silence came upon material things—

          Fair flowers, bright waterfalls and angel wings—

          And sound alone that from the spirit sprang

          Bore burthen to the charm the maiden sang:


     * Eyraco—Chaldea.


     ** I have often thought I could distinctly hear the sound of

     the darkness as it stole over the horizon.


     *** Fairies use flowers for their charactery.—Merry Wives

     of Windsor.  [William Shakespeare]


           “’Neath blue-bell or streamer—

               Or tufted wild spray

           That keeps, from the dreamer,

               *The moonbeam away—

             Bright beings!  that ponder,

               With half closing eyes,

           On the stars which your wonder

               Hath drawn from the skies,

           Till they glance thro’ the shade, and

               Come down to your brow

           Like—eyes of the maiden

               Who calls on you now—

           Arise!  from your dreaming

               In violet bowers,

           To duty beseeming

               These star-litten hours—

           And shake from your tresses

               Encumber’d with dew

           The breath of those kisses

               That cumber them too—

           (O!  how, without you, Love!

               Could angels be blest?)

           Those kisses of true love

               That lull’d ye to rest!

           Up!—shake from your wing

               Each hindering thing:

           The dew of the night—

               It would weigh down your flight;

           And true love caresses—

               O! leave them apart!


     * In Scripture is this passage—“The sun shall not harm

     thee by day, nor the moon by night.” It is perhaps not

     generally known that the moon, in Egypt, has the effect of

     producing blindness to those who sleep with the face exposed

     to its rays, to which circumstance the passage evidently

     alludes.


          They are light on the tresses,

              But lead on the heart.


          Ligeia!  Ligeia!

              My beautiful one!

          Whose harshest idea

              Will to melody run,

          O!  is it thy will

              On the breezes to toss?

          Or, capriciously still,

              *Like the lone Albatross,

          Incumbent on night

              (As she on the air)

          To keep watch with delight

              On the harmony there?


          Ligeia!  whatever

              Thy image may be,

          No magic shall sever

              Thy music from thee.

          Thou hast bound many eyes

              In a dreamy sleep—

          But the strains still arise

              Which thy vigilance keep—

          The sound of the rain

              Which leaps down to the flower,

          And dances again

              In the rhythm of the shower—

          **The murmur that springs

              From the growing of grass


     * The Albatross is said to sleep on the wing.


     ** I met with this idea in an old English tale, which I am

     now unable to obtain and quote from memory:—“The verie

     essence and, as it were, springe-heade, and origine of all

     musiche is the verie pleasaunte sounde which the trees of

     the forest do make when they growe.”


          Are the music of things—

              But are modell’d, alas!—

          Away, then my dearest,

              O!  hie thee away

          To springs that lie clearest

              Beneath the moon-ray—

           To lone lake that smiles,

              In its dream of deep rest,

          At the many star-isles

              That enjewel its breast—

          Where wild flowers, creeping,

              Have mingled their shade,

          On its margin is sleeping

              Full many a maid—

          Some have left the cool glade, and

              * Have slept with the bee—

          Arouse them my maiden,

              On moorland and lea—

          Go!  breathe on their slumber,

              All softly in ear,

          The musical number

              They slumber’d to hear—

          For what can awaken

              An angel so soon


     * The wild bee will not sleep in the shade if there be

     moonlight. The rhyme in this verse, as in one about sixty

     lines before, has an appearance of affectation. It is,

     however, imitated from Sir W. Scott, or rather from Claud

     Halcro—in whose mouth I admired its effect:


                O!  were there an island,

                    Tho’ ever so wild

                Where woman might smile, and

                    No man be beguil’d, &c.


          Whose sleep hath been taken

              Beneath the cold moon,

          As the spell which no slumber

              Of witchery may test,

          The rythmical number

              Which lull’d him to rest?”


          Spirits in wing, and angels to the view,

          A thousand seraphs burst th’ Empyrean thro’,

          Young dreams still hovering on their drowsy flight—

          Seraphs in all but “Knowledge,” the keen light

          That fell, refracted, thro’ thy bounds, afar

          O Death!  from eye of God upon that star:

          Sweet was that error—sweeter still that death—

          Sweet was that error—ev’n with us the breath

          Of science dims the mirror of our joy—

          To them ’twere the Simoom, and would destroy—

          For what (to them) availeth it to know

          That Truth is Falsehood—or that Bliss is Woe?

          Sweet was their death—with them to die was rife

          With the last ecstacy of satiate life—

          Beyond that death no immortality—

          But sleep that pondereth and is not “to be”—

          And there—oh!  may my weary spirit dwell—

          *Apart from Heaven’s Eternity—and yet how far from Hell!


     * With the Arabians there is a medium between Heaven and

     Hell, where men suffer no punishment, but yet do not attain

     that tranquil and even happiness which they suppose to be

     characteristic of heavenly enjoyment.


            Un no rompido sueno—

            Un dia puro—allegre—libre

            Quiera—

            Libre de amor—de zelo—

            De odio—de esperanza—de rezelo.—Luis Ponce de Leon.


     Sorrow is not excluded from “Al Aaraaf,” but it is that

     sorrow which the living love to cherish for the dead, and

     which, in some minds, resembles the delirium of opium. The

     passionate excitement of Love and the buoyancy of spirit

     attendant upon intoxication are its less holy pleasures—

     the price of which, to those souls who make choice of “Al

     Aaraaf” as their residence after life, is final death and

     annihilation.


          What guilty spirit, in what shrubbery dim,

          Heard not the stirring summons of that hymn?

          But two:  they fell:  for Heaven no grace imparts

          To those who hear not for their beating hearts.

          A maiden-angel and her seraph-lover—

          O!  where (and ye may seek the wide skies over)

          Was Love, the blind, near sober Duty known?


     *Unguided Love hath fallen—‘mid “tears of perfect moan.”


          He was a goodly spirit—he who fell:

          A wanderer by moss-y-mantled well—

          A gazer on the lights that shine above—

          A dreamer in the moonbeam by his love:

          What wonder?  For each star is eye-like there,

          And looks so sweetly down on Beauty’s hair—

          And they, and ev’ry mossy spring were holy

          To his love-haunted heart and melancholy.

          The night had found (to him a night of wo)

          Upon a mountain crag, young Angelo—

          Beetling it bends athwart the solemn sky,

          And scowls on starry worlds that down beneath it lie.

          Here sate he with his love—his dark eye bent

          With eagle gaze along the firmament:

          Now turn’d it upon her—but ever then

          It trembled to the orb of EARTH again.


          “Iante, dearest, see!  how dim that ray!

          How lovely ’tis to look so far away!


     * There be tears of perfect moan

         Wept for thee in Helicon.—Milton.

          She seem’d not thus upon that autumn eve

          I left her gorgeous halls—nor mourn’d to leave.

          That eve—that eve—I should remember well—

          The sun-ray dropp’d, in Lemnos, with a spell

          On th’Arabesque carving of a gilded hall

          Wherein I sate, and on the draperied wall—

          And on my eye-lids—O the heavy light!

          How drowsily it weigh’d them into night!

          On flowers, before, and mist, and love they ran

          With Persian Saadi in his Gulistan:

          But O that light!—I slumber’d—Death, the while,

          Stole o’er my senses in that lovely isle

          So softly that no single silken hair

          Awoke that slept—or knew that it was there.


          The last spot of Earth’s orb I trod upon

          *Was a proud temple call’d the Parthenon—

          More beauty clung around her column’d wall

          **Than ev’n thy glowing bosom beats withal,

          And when old Time my wing did disenthral

          Thence sprang I—as the eagle from his tower,

          And years I left behind me in an hour.

          What time upon her airy bounds I hung

          One half the garden of her globe was flung

          Unrolling as a chart unto my view—

          Tenantless cities of the desert too!

          Ianthe, beauty crowded on me then,

          And half I wish’d to be again of men.”


          “My Angelo! and why of them to be?

          A brighter dwelling-place is here for thee—


    * It was entire in 1687—the most elevated spot in Athens.


    ** Shadowing more beauty in their airy brows

       Than have the white breasts of the Queen of Love.—Marlowe.

           And greener fields than in yon world above,

           And women’s loveliness—and passionate love.”


           “But, list, Ianthe! when the air so soft

           *Fail’d, as my pennon’d spirit leapt aloft,

           Perhaps my brain grew dizzy—but the world

           I left so late was into chaos hurl’d—

           Sprang from her station, on the winds apart,

           And roll’d, a flame, the fiery Heaven athwart.

           Methought, my sweet one, then I ceased to soar

           And fell—not swiftly as I rose before,

           But with a downward, tremulous motion thro’

           Light, brazen rays, this golden star unto!

           Nor long the measure of my falling hours,

           For nearest of all stars was thine to ours—

           Dread star! that came, amid a night of mirth,

           A red Dædalion on the timid Earth.


           “We came—and to thy Earth—but not to us

           Be given our lady’s bidding to discuss:

           We came, my love; around, above, below,

           Gay fire-fly of the night we come and go,

           Nor ask a reason save the angel-nod

           She grants to us, as granted by her God—

           But, Angelo, than thine grey Time unfurl’d

           Never his fairy wing o’er fairier world!

           Dim was its little disk, and angel eyes

           Alone could see the phantom in the skies,

           When first Al Aaraaf knew her course to be

           Headlong thitherward o’er the starry sea—

           But when its glory swell’d upon the sky,

           As glowing Beauty’s bust beneath man’s eye,


     * Pennon—for pinion.—Milton.


           We paus’d before the heritage of men,

           And thy star trembled—as doth Beauty then!”


           Thus, in discourse, the lovers whiled away

           The night that waned and waned and brought no day.

           They fell:  for Heaven to them no hope imparts

           Who hear not for the beating of their hearts.


TAMERLANE

     Kind solace in a dying hour!

         Such, father, is not (now) my theme—

     I will not madly deem that power

             Of Earth may shrive me of the sin

             Unearthly pride hath revell’d in—

         I have no time to dote or dream:

     You call it hope—that fire of fire!

     It is but agony of desire:

     If I can hope—Oh God! I can—

         Its fount is holier—more divine—

     I would not call thee fool, old man,

         But such is not a gift of thine.


     Know thou the secret of a spirit

         Bow’d from its wild pride into shame.

     O! yearning heart! I did inherit

         Thy withering portion with the fame,

     The searing glory which hath shone

     Amid the jewels of my throne,

     Halo of Hell! and with a pain

     Not Hell shall make me fear again—

     O! craving heart, for the lost flowers

     And sunshine of my summer hours!

     Th’ undying voice of that dead time,

     With its interminable chime,

     Rings, in the spirit of a spell,

     Upon thy emptiness—a knell.


     I have not always been as now:

     The fever’d diadem on my brow

         I claim’d and won usurpingly—

     Hath not the same fierce heirdom given

         Rome to the Caesar—this to me?

             The heritage of a kingly mind,

     And a proud spirit which hath striven

             Triumphantly with human kind.


     On mountain soil I first drew life:

         The mists of the Taglay have shed

         Nightly their dews upon my head,

     And, I believe, the winged strife

     And tumult of the headlong air

     Have nestled in my very hair.


     So late from Heaven—that dew—it fell

         (Mid dreams of an unholy night)

     Upon me—with the touch of Hell,

         While the red flashing of the light

     From clouds that hung, like banners, o’er,

         Appeared to my half-closing eye

         The pageantry of monarchy,

     And the deep trumpet-thunder’s roar

         Came hurriedly upon me, telling

             Of human battle, where my voice,

         My own voice, silly child!—was swelling

             (O! how my spirit would rejoice,

     And leap within me at the cry)

     The battle-cry of Victory!


     The rain came down upon my head

         Unshelter’d—and the heavy wind

         Was giantlike—so thou, my mind!—

     It was but man, I thought, who shed

         Laurels upon me: and the rush—

     The torrent of the chilly air

     Gurgled within my ear the crush

         Of empires—with the captive’s prayer—

     The hum of suiters—and the tone

     Of flattery ‘round a sovereign’s throne.


     My passions, from that hapless hour,

         Usurp’d a tyranny which men

     Have deem’d, since I have reach’d to power;

             My innate nature—be it so:

         But, father, there liv’d one who, then,

     Then—in my boyhood—when their fire

             Burn’d with a still intenser glow,

     (For passion must, with youth, expire)

         E’en then who knew this iron heart

         In woman’s weakness had a part.


     I have no words—alas!—to tell

     The loveliness of loving well!

     Nor would I now attempt to trace

     The more than beauty of a face

     Whose lineaments, upon my mind,

     Are—shadows on th’ unstable wind:

     Thus I remember having dwelt

     Some page of early lore upon,

     With loitering eye, till I have felt

     The letters—with their meaning—melt

     To fantasies—with none.


     O, she was worthy of all love!

     Love—as in infancy was mine—

     ’Twas such as angel minds above

     Might envy; her young heart the shrine

     On which my ev’ry hope and thought

         Were incense—then a goodly gift,

             For they were childish—and upright—

     Pure—as her young example taught:

         Why did I leave it, and, adrift,

             Trust to the fire within, for light?


     We grew in age—and love—together,

         Roaming the forest, and the wild;

     My breast her shield in wintry weather—

         And, when the friendly sunshine smil’d,

     And she would mark the opening skies,

     I saw no Heaven—but in her eyes.


     Young Love’s first lesson is—the heart:

         For ‘mid that sunshine, and those smiles,

     When, from our little cares apart,

         And laughing at her girlish wiles,

     I’d throw me on her throbbing breast,

         And pour my spirit out in tears—

     There was no need to speak the rest—

         No need to quiet any fears

     Of her—who ask’d no reason why,

     But turn’d on me her quiet eye!


     Yet more than worthy of the love

     My spirit struggled with, and strove,

     When, on the mountain peak, alone,

     Ambition lent it a new tone—

     I had no being—but in thee:

         The world, and all it did contain

     In the earth—the air—the sea—

         Its joy—its little lot of pain

     That was new pleasure—the ideal,

         Dim, vanities of dreams by night—

     And dimmer nothings which were real—

         (Shadows—and a more shadowy light!)

     Parted upon their misty wings,

             And, so, confusedly, became

             Thine image, and—a name—a name!

     Two separate—yet most intimate things.


     I was ambitious—have you known

             The passion, father? You have not:

     A cottager, I mark’d a throne

     Of half the world as all my own,

             And murmur’d at such lowly lot—

     But, just like any other dream,

             Upon the vapour of the dew

     My own had past, did not the beam

             Of beauty which did while it thro’

     The minute—the hour—the day—oppress

     My mind with double loveliness.


     We walk’d together on the crown

     Of a high mountain which look’d down

     Afar from its proud natural towers

         Of rock and forest, on the hills—

     The dwindled hills! begirt with bowers

         And shouting with a thousand rills.


     I spoke to her of power and pride,

         But mystically—in such guise

     That she might deem it nought beside

         The moment’s converse; in her eyes

     I read, perhaps too carelessly—

         A mingled feeling with my own—

     The flush on her bright cheek, to me

         Seem’d to become a queenly throne

     Too well that I should let it be

         Light in the wilderness alone.


     I wrapp’d myself in grandeur then,

         And donn’d a visionary crown—

             Yet it was not that Fantasy

             Had thrown her mantle over me—

     But that, among the rabble—men,

             Lion ambition is chain’d down—

     And crouches to a keeper’s hand—

     Not so in deserts where the grand

     The wild—the terrible conspire

     With their own breath to fan his fire.


     Look ‘round thee now on Samarcand!—

         Is not she queen of Earth? her pride

     Above all cities? in her hand

         Their destinies? in all beside

     Of glory which the world hath known

     Stands she not nobly and alone?

     Falling—her veriest stepping-stone

     Shall form the pedestal of a throne—

     And who her sovereign? Timour—he

         Whom the astonished people saw

     Striding o’er empires haughtily

         A diadem’d outlaw—


     O! human love! thou spirit given,

     On Earth, of all we hope in Heaven!

     Which fall’st into the soul like rain

     Upon the Siroc wither’d plain,

     And failing in thy power to bless

     But leav’st the heart a wilderness!

     Idea! which bindest life around

     With music of so strange a sound

     And beauty of so wild a birth—

     Farewell! for I have won the Earth!


     When Hope, the eagle that tower’d, could see

         No cliff beyond him in the sky,

     His pinions were bent droopingly—

         And homeward turn’d his soften’d eye.

     ’Twas sunset: when the sun will part

     There comes a sullenness of heart

     To him who still would look upon

     The glory of the summer sun.

     That soul will hate the ev’ning mist,

     So often lovely, and will list

     To the sound of the coming darkness (known

     To those whose spirits hearken) as one

     Who, in a dream of night, would fly

     But cannot from a danger nigh.


     What tho’ the moon—the white moon

     Shed all the splendour of her noon,

     Her smile is chilly—and her beam,

     In that time of dreariness, will seem

     (So like you gather in your breath)

     A portrait taken after death.

     And boyhood is a summer sun

     Whose waning is the dreariest one—

     For all we live to know is known,

     And all we seek to keep hath flown—

     Let life, then, as the day-flower, fall

     With the noon-day beauty—which is all.


     I reach’d my home—my home no more—

         For all had flown who made it so—

     I pass’d from out its mossy door,

         And, tho’ my tread was soft and low,

     A voice came from the threshold stone

     Of one whom I had earlier known—

         O! I defy thee, Hell, to show

         On beds of fire that burn below,

         A humbler heart—a deeper wo—


     Father, I firmly do believe—

         I know—for Death, who comes for me

             From regions of the blest afar,

     Where there is nothing to deceive,

             Hath left his iron gate ajar,

         And rays of truth you cannot see

         Are flashing thro’ Eternity—

     I do believe that Eblis hath

     A snare in ev’ry human path—

     Else how, when in the holy grove

     I wandered of the idol, Love,

     Who daily scents his snowy wings

     With incense of burnt offerings

     From the most unpolluted things,

     Whose pleasant bowers are yet so riven

     Above with trelliced rays from Heaven

     No mote may shun—no tiniest fly

     The light’ning of his eagle eye—

     How was it that Ambition crept,

         Unseen, amid the revels there,

     Till growing bold, he laughed and leapt

         In the tangles of Love’s very hair?


      1829.


TO HELEN

     Helen, thy beauty is to me

         Like those Nicean barks of yore,

     That gently, o’er a perfumed sea,

         The weary way-worn wanderer bore

         To his own native shore.


     On desperate seas long wont to roam,

         Thy hyacinth hair, thy classic face,

     Thy Naiad airs have brought me home

         To the glory that was Greece,

     And the grandeur that was Rome.


     Lo! in yon brilliant window-niche

         How statue-like I me thee stand,

     The agate lamp within thy hand!

         Ah, Psyche, from the regions which

         Are Holy-land!


      1831.


THE VALLEY OF UNREST

     Once it smiled a silent dell

     Where the people did not dwell;

     They had gone unto the wars,

     Trusting to the mild-eyed stars,

     Nightly, from their azure towers,

     To keep watch above the flowers,

     In the midst of which all day

     The red sun-light lazily lay.

     Now each visitor shall confess

     The sad valley’s restlessness.

     Nothing there is motionless—

     Nothing save the airs that brood

     Over the magic solitude.

     Ah, by no wind are stirred those trees

     That palpitate like the chill seas

     Around the misty Hebrides!

     Ah, by no wind those clouds are driven

     That rustle through the unquiet Heaven

     Uneasily, from morn till even,

     Over the violets there that lie

     In myriad types of the human eye—

     Over the lilies there that wave

     And weep above a nameless grave!

     They wave:—from out their fragrant tops

     Eternal dews come down in drops.

     They weep:—from off their delicate stems

     Perennial tears descend in gems.


      1831.


ISRAFEL*

     In Heaven a spirit doth dwell

         “Whose heart-strings are a lute;”

      None sing so wildly well

     As the angel Israfel,

     And the giddy stars (so legends tell)

     Ceasing their hymns, attend the spell

         Of his voice, all mute.


     Tottering above

         In her highest noon

         The enamoured moon

     Blushes with love,

         While, to listen, the red levin

         (With the rapid Pleiads, even,

         Which were seven,)

         Pauses in Heaven


     And they say (the starry choir

         And all the listening things)

     That Israfeli’s fire

     Is owing to that lyre

         By which he sits and sings—

     The trembling living wire

     Of those unusual strings.


  * And the angel Israfel, whose heart-strings are a lut, and

  who has the sweetest voice of all God’s creatures.—KORAN.


     But the skies that angel trod,

         Where deep thoughts are a duty—

     Where Love’s a grown up God—

         Where the Houri glances are

     Imbued with all the beauty

         Which we worship in a star.


     Therefore, thou art not wrong,

         Israfeli, who despisest

     An unimpassion’d song:

     To thee the laurels belong

         Best bard, because the wisest!

     Merrily live, and long!


     The extacies above

         With thy burning measures suit—

     Thy grief, thy joy, thy hate, thy love,

         With the fervor of thy lute—

         Well may the stars be mute!


     Yes, Heaven is thine; but this

         Is a world of sweets and sours;

         Our flowers are merely—flowers,

     And the shadow of thy perfect bliss

         Is the sunshine of ours.


     If I could dwell

     Where Israfel

         Hath dwelt, and he where I,

     He might not sing so wildly well

         A mortal melody,

     While a bolder note than this might swell

         From my lyre within the sky.


      1836.


TO ——

                     1


     The bowers whereat, in dreams, I see

         The wantonest singing birds

     Are lips—and all thy melody

         Of lip-begotten words—


                      2


     Thine eyes, in Heaven of heart enshrin’d

         Then desolately fall,

     O! God! on my funereal mind

         Like starlight on a pall—


                       3


     Thy heart—thy heart!—I wake and sigh,

         And sleep to dream till day

     Of truth that gold can never buy—

         Of the trifles that it may.


      1829.


TO ——

     I heed not that my earthly lot


         Hath-little of Earth in it—


     That years of love have been forgot


     In the hatred of a minute:—


     I mourn not that the desolate


         Are happier, sweet, than I,


     But that you sorrow for my fate


     Who am a passer-by.


      1829.


TO THE RIVER——

     Fair river! in thy bright, clear flow

         Of crystal, wandering water,

     Thou art an emblem of the glow

             Of beauty—the unhidden heart—

             The playful maziness of art

     In old Alberto’s daughter;


     But when within thy wave she looks—

             Which glistens then, and trembles—

     Why, then, the prettiest of brooks

             Her worshipper resembles;

     For in my heart, as in thy stream,

         Her image deeply lies—

     His heart which trembles at the beam

         Of her soul-searching eyes.


      1829.


SONG

     I saw thee on thy bridal day—

         When a burning blush came o’er thee,

     Though happiness around thee lay,

         The world all love before thee:


     And in thine eye a kindling light

         (Whatever it might be)

     Was all on Earth my aching sight

        Of Loveliness could see.


     That blush, perhaps, was maiden shame—

         As such it well may pass—

     Though its glow hath raised a fiercer flame

         In the breast of him, alas!


     Who saw thee on that bridal day,

         When that deep blush would come o’er thee,

     Though happiness around thee lay,

         The world all love before thee.


      1827.


SPIRITS OF THE DEAD

                                 1


     Thy soul shall find itself alone

     ‘Mid dark thoughts of the grey tomb-stone—

     Not one, of all the crowd, to pry

     Into thine hour of secrecy:


                                 2


     Be silent in that solitude

         Which is not loneliness—for then

     The spirits of the dead who stood

         In life before thee are again

     In death around thee—and their will

     Shall then overshadow thee: be still.


                                3


     For the night—tho’ clear—shall frown—

     And the stars shall look not down,

     From their high thrones in the Heaven,

     With light like Hope to mortals given—

     But their red orbs, without beam,

     To thy weariness shall seem

     As a burning and a fever

     Which would cling to thee for ever:


                               4


     Now are thoughts thou shalt not banish—

     Now are visions ne’er to vanish—

     From thy spirit shall they pass

     No more—like dew-drop from the grass:


                              5


     The breeze—the breath of God—is still—

     And the mist upon the hill

     Shadowy—shadowy—yet unbroken,

     Is a symbol and a token—

     How it hangs upon the trees,

     A mystery of mysteries!—


      1827.


A DREAM

     In visions of the dark night

         I have dreamed of joy departed—

     But a waking dreams of life and light

         Hath left me broken-hearted.


     Ah! what is not a dream by day

         To him whose eyes are cast

     On things around him with a ray

         Turned back upon the past?


     That holy dream—that holy dream,

         While all the world were chiding,

     Hath cheered me as a lovely beam

         A lonely spirit guiding.


     What though that light, thro’ storm and night,

         So trembled from afar-

     What could there be more purely bright

         In Truths day-star?


      1827.


ROMANCE

     Romance, who loves to nod and sing,

     With drowsy head and folded wing,

     Among the green leaves as they shake

     Far down within some shadowy lake,

     To me a painted paroquet

     Hath been—a most familiar bird—

     Taught me my alphabet to say—

     To lisp my very earliest word

     While in the wild wood I did lie,

     A child—with a most knowing eye.


     Of late, eternal Condor years

     So shake the very Heaven on high

     With tumult as they thunder by,

     I have no time for idle cares

     Through gazing on the unquiet sky.

     And when an hour with calmer wings

     Its down upon thy spirit flings—

     That little time with lyre and rhyme

     To while away—forbidden things!

     My heart would feel to be a crime

     Unless it trembled with the strings.


     1829.


FAIRY-LAND

     Dim vales—and shadowy floods—

     And cloudy-looking woods,

     Whose forms we can’t discover

     For the tears that drip all over

     Huge moons there wax and wane—

     Again—again—again—

     Every moment of the night—

     Forever changing places—

     And they put out the star-light

     With the breath from their pale faces.

     About twelve by the moon-dial

     One, more filmy than the rest

     (A kind which, upon trial,

     They have found to be the best)

     Comes down—still down—and down

     With its centre on the crown

     Of a mountain’s eminence,

     While its wide circumference

     In easy drapery falls

     Over hamlets, over halls,

     Wherever they may be—

     O’er the strange woods—o’er the sea—

     Over spirits on the wing—

     Over every drowsy thing—

     And buries them up quite

     In a labyrinth of light—

     And then, how deep!—O, deep!

     Is the passion of their sleep.

     In the morning they arise,

     And their moony covering

     Is soaring in the skies,

     With the tempests as they toss,

     Like—almost any thing—

     Or a yellow Albatross.

     They use that moon no more

     For the same end as before—

     Videlicet a tent—

     Which I think extravagant:

     Its atomies, however,

     Into a shower dissever,

     Of which those butterflies,

     Of Earth, who seek the skies,

     And so come down again

     (Never-contented things!)

     Have brought a specimen

     Upon their quivering wings.


     1831.


THE LAKE —— TO——

     In spring of youth it was my lot

     To haunt of the wide earth a spot

     The which I could not love the less—

     So lovely was the loneliness

     Of a wild lake, with black rock bound,

     And the tall pines that tower’d around.


     But when the Night had thrown her pall

     Upon that spot, as upon all,

     And the mystic wind went by

     Murmuring in melody—

     Then—ah then I would awake

     To the terror of the lone lake.


     Yet that terror was not fright,

     But a tremulous delight—

     A feeling not the jewelled mine

     Could teach or bribe me to define—

     Nor Love—although the Love were thine.


     Death was in that poisonous wave,

     And in its gulf a fitting grave

     For him who thence could solace bring

     To his lone imagining—

     Whose solitary soul could make

     An Eden of that dim lake.


     1827.


EVENING STAR

     ’Twas noontide of summer,

        And midtime of night,

     And stars, in their orbits,

        Shone pale, through the light

     Of the brighter, cold moon.

        ‘Mid planets her slaves,

     Herself in the Heavens,

        Her beam on the waves.


        I gazed awhile

        On her cold smile;

     Too cold-too cold for me—

        There passed, as a shroud,

        A fleecy cloud,

     And I turned away to thee,


        Proud Evening Star,

        In thy glory afar

     And dearer thy beam shall be;

        For joy to my heart

        Is the proud part

     Thou bearest in Heaven at night.,

        And more I admire

        Thy distant fire,

     Than that colder, lowly light.


     1827.


“THE HAPPIEST DAY.”

     I


     The happiest day-the happiest hour

     My seared and blighted heart hath known,

     The highest hope of pride and power,

     I feel hath flown.


     Of power! said I? Yes! such I ween

     But they have vanished long, alas!

     The visions of my youth have been

     But let them pass.


     III


     And pride, what have I now with thee?

     Another brow may ev’n inherit

     The venom thou hast poured on me

     Be still my spirit!


     IV


     The happiest day-the happiest hour

     Mine eyes shall see-have ever seen

     The brightest glance of pride and power

     I feet have been:


     V


     But were that hope of pride and power

     Now offered with the pain

     Ev’n then I felt-that brightest hour

     I would not live again:


             VI


     For on its wing was dark alloy

     And as it fluttered-fell

     An essence-powerful to destroy

     A soul that knew it well.


     1827.


IMITATION

     A dark unfathom’d tide

     Of interminable pride—

     A mystery, and a dream,

     Should my early life seem;

     I say that dream was fraught

     With a wild, and waking thought

     Of beings that have been,

     Which my spirit hath not seen,

     Had I let them pass me by,

     With a dreaming eye!

     Let none of earth inherit

     That vision on my spirit;

     Those thoughts I would control

     As a spell upon his soul:

     For that bright hope at last

     And that light time have past,

     And my worldly rest hath gone

     With a sigh as it pass’d on

     I care not tho’ it perish

     With a thought I then did cherish.

     1827.


HYMN TO ARISTOGEITON AND HARMODIUS


      Translation from the Greek
    

                I


     Wreathed in myrtle, my sword I’ll conceal

     Like those champions devoted and brave,

     When they plunged in the tyrant their steel,

     And to Athens deliverance gave.


                II


     Beloved heroes! your deathless souls roam

     In the joy breathing isles of the blest;

     Where the mighty of old have their home

     Where Achilles and Diomed rest


                III


     In fresh myrtle my blade I’ll entwine,

     Like Harmodius, the gallant and good,

     When he made at the tutelar shrine

     A libation of Tyranny’s blood.


                IV


     Ye deliverers of Athens from shame!

     Ye avengers of Liberty’s wrongs!

     Endless ages shall cherish your fame,

     Embalmed in their echoing songs!


     1827.


DREAMS

     Oh! that my young life were a lasting dream!

     My spirit not awak’ning, till the beam

     Of an Eternity should bring the morrow:

     Yes! tho’ that long dream were of hopeless sorrow,

     ’Twere better than the dull reality

     Of waking life to him whose heart shall be,

     And hath been ever, on the chilly earth,

     A chaos of deep passion from his birth!


     But should it be—that dream eternally

     Continuing—as dreams have been to me

     In my young boyhood—should it thus be given,

     ’Twere folly still to hope for higher Heaven!

     For I have revell’d, when the sun was bright

     In the summer sky; in dreamy fields of light,

     And left unheedingly my very heart

     In climes of mine imagining—apart

     From mine own home, with beings that have been

     Of mine own thought—what more could I have seen?


     ’Twas once & only once & the wild hour

     From my rememberance shall not pass—some power

     Or spell had bound me—’twas the chilly wind

     Came o’er me in the night & left behind

     Its image on my spirit, or the moon

     Shone on my slumbers in her lofty noon

     Too coldly—or the stars—howe’er it was

     That dream was as that night wind—let it pass.


     I have been happy—tho’ but in a dream

     I have been happy—& I love the theme—

     Dreams! in their vivid colouring of life—

     As in that fleeting, shadowy, misty strife

     Of semblance with reality which brings

     To the delirious eye more lovely things

     Of Paradise & Love—& all our own!

     Than young Hope in his sunniest hour hath known.


         {From an earlier MS. Than in the book—ED.}


“IN YOUTH I HAVE KNOWN ONE”

     How often we forget all time, when lone

     Admiring Nature’s universal throne;

     Her woods—her wilds—her mountains-the intense

     Reply of Hers to Our intelligence!

                             I


     IN youth I have known one with whom the Earth

         In secret communing held-as he with it,

     In daylight, and in beauty, from his birth:

         Whose fervid, flickering torch of life was lit

     From the sun and stars, whence he had drawn forth

         A passionate light such for his spirit was fit

     And yet that spirit knew-not in the hour

         Of its own fervor-what had o’er it power.


                            II


     Perhaps it may be that my mind is wrought

         To a fever* by the moonbeam that hangs o’er,

     But I will half believe that wild light fraught

         With more of sovereignty than ancient lore

     Hath ever told-or is it of a thought

         The unembodied essence, and no more

     That with a quickening spell doth o’er us pass

         As dew of the night-time, o’er the summer grass?


                                   III


     Doth o’er us pass, when, as th’ expanding eye

         To the loved object-so the tear to the lid

     Will start, which lately slept in apathy?

         And yet it need not be—(that object) hid

     From us in life-but common-which doth lie

         Each hour before us—but then only bid

     With a strange sound, as of a harp-string broken

         T’ awake us—’Tis a symbol and a token


                               IV


     Of what in other worlds shall be—and given

         In beauty by our God, to those alone

     Who otherwise would fall from life and Heaven

         Drawn by their heart’s passion, and that tone,

     That high tone of the spirit which hath striven

         Though not with Faith-with godliness—whose throne

     With desperate energy ‘t hath beaten down;

         Wearing its own deep feeling as a crown.


          * Query “fervor”?—ED.


      A PÆAN.
    

                         I.


     How shall the burial rite be read?

         The solemn song be sung?

     The requiem for the loveliest dead,

         That ever died so young?


                         II.


     Her friends are gazing on her,

         And on her gaudy bier,

     And weep!—oh! to dishonor

         Dead beauty with a tear!


                        III.


     They loved her for her wealth—

         And they hated her for her pride—

     But she grew in feeble health,

         And they love her—that she died.


                       IV.


     They tell me (while they speak

         Of her “costly broider’d pall”)

     That my voice is growing weak—

         That I should not sing at all—


                        V.


     Or that my tone should be

         Tun’d to such solemn song

     So mournfully—so mournfully,

         That the dead may feel no wrong.


                       VI.


     But she is gone above,

         With young Hope at her side,

     And I am drunk with love

         Of the dead, who is my bride.—


                      VII.


     Of the dead—dead who lies

         All perfum’d there,

     With the death upon her eyes,

         And the life upon her hair.


                     VIII.


     Thus on the coffin loud and long

         I strike—the murmur sent

     Through the grey chambers to my song,

         Shall be the accompaniment.


                      IX.


     Thou died’st in thy life’s June—

         But thou did’st not die too fair:

     Thou did’st not die too soon,

         Nor with too calm an air.


                       X.


     From more than fiends on earth,

         Thy life and love are riven,

     To join the untainted mirth

         Of more than thrones in heaven—


                      XII.


     Therefore, to thee this night

         I will no requiem raise,

     But waft thee on thy flight,

         With a Pæan of old days.


NOTES


      30. On the “Poems written in Youth” little comment is needed. This section
      includes the pieces printed for first volume of 1827 (which was
      subsequently suppressed), such poems from the first and second published
      volumes of 1829 and 1831 as have not already been given in their revised
      versions, and a few others collected from various sources. “Al Aaraaf”
       first appeared, with the sonnet “To Silence” prefixed to it, in 1829, and
      is, substantially, as originally issued. In the edition for 1831, however,
      this poem, its author’s longest, was introduced by the following
      twenty-nine lines, which have been omitted in—all subsequent
      collections:
    

     AL AARAAF


     Mysterious star!

     Thou wert my dream

     All a long summer night—

     Be now my theme!

     By this clear stream,

     Of thee will I write;

     Meantime from afar

     Bathe me in light I


     Thy world has not the dross of ours,

     Yet all the beauty-all the flowers

     That list our love or deck our bowers

     In dreamy gardens, where do lie

     Dreamy maidens all the day;

     While the silver winds of Circassy

     On violet couches faint away.

     Little—oh “little dwells in thee”

      Like unto what on earth we see:

     Beauty’s eye is here the bluest

     In the falsest and untruest—On the sweetest

     air doth float

     The most sad and solemn note—


     If with thee be broken hearts,

     Joy so peacefully departs,

     That its echo still doth dwell,

     Like the murmur in the shell.

     Thou! thy truest type of grief

     Is the gently falling leaf!

     Thy framing is so holy

     Sorrow is not melancholy.


      31. The earliest version of “Tamerlane” was included in the suppressed
      volume of 1827, but differs very considerably from the poem as now
      published. The present draft, besides innumerable verbal alterations and
      improvements upon the original, is more carefully punctuated, and, the
      lines being indented, presents a more pleasing appearance, to the eye at
      least.
    


      32. “To Helen” first appeared in the 1831 volume, as did also “The Valley
      of Unrest” (as “The Valley Nis”), “Israfel,” and one or two others of the
      youthful pieces. The poem styled “Romance,” constituted the Preface of the
      1829 volume, but with the addition of the following lines:
    

     Succeeding years, too wild for song,

     Then rolled like tropic storms along,

     Where, through the garish lights that fly

     Dying along the troubled sky,

     Lay bare, through vistas thunder-riven,

     The blackness of the general Heaven,

     That very blackness yet doth Ring

     Light on the lightning’s silver wing.


     For being an idle boy lang syne;

     Who read Anacreon and drank wine,

     I early found Anacreon rhymes

     Were almost passionate sometimes—

     And by strange alchemy of brain

     His pleasures always turned to pain—

     His naiveté to wild desire—

     His wit to love-his wine to fire—

     And so, being young and dipt in folly,

     I fell in love with melancholy,


     And used to throw my earthly rest

     And quiet all away in jest—

     I could not love except where Death

     Was mingling his with Beauty’s breath—

     Or Hymen, Time, and Destiny,

     Were stalking between her and me.


     But now my soul hath too much room—

     Gone are the glory and the gloom—

     The black hath mellow’d into gray,

     And all the fires are fading away.


     My draught of passion hath been deep—

     I revell’d, and I now would sleep

     And after drunkenness of soul

     Succeeds the glories of the bowl

     An idle longing night and day

     To dream my very life away.


     But dreams—of those who dream as I,

     Aspiringly, are damned, and die:

     Yet should I swear I mean alone,

     By notes so very shrilly blown,

     To break upon Time’s monotone,

     While yet my vapid joy and grief

     Are tintless of the yellow leaf—

     Why not an imp the graybeard hath,

     Will shake his shadow in my path—

     And e’en the graybeard will o’erlook

     Connivingly my dreaming-book.


DOUBTFUL POEMS


ALONE

     From childhood’s hour I have not been

     As others were—I have not seen

     As others saw—I could not bring

     My passions from a common spring—

     From the same source I have not taken

     My sorrow—I could not awaken

     My heart to joy at the same tone—

     And all I lov’d—I lov’d alone—

     Then—in my childhood—in the dawn

     Of a most stormy life—was drawn

     From ev’ry depth of good and ill

     The mystery which binds me still—

     From the torrent, or the fountain—

     From the red cliff of the mountain—

     From the sun that ‘round me roll’d

     In its autumn tint of gold—

     From the lightning in the sky

     As it pass’d me flying by—

     From the thunder, and the storm—

     And the cloud that took the form

     (When the rest of Heaven was blue)

     Of a demon in my view—


      {This poem is no longer considered doubtful as it was in 1903. Liberty has
      been taken to replace the book version with an earlier, perhaps more
      original manuscript version—Ed}
    


TO ISADORE

             I


     Beneath the vine-clad eaves,

         Whose shadows fall before

         Thy lowly cottage door

     Under the lilac’s tremulous leaves—

     Within thy snowy claspeèd hand

         The purple flowers it bore..

     Last eve in dreams, I saw thee stand,

     Like queenly nymphs from Fairy-land—

     Enchantress of the flowery wand,

         Most beauteous Isadore!


              II


     And when I bade the dream

         Upon thy spirit flee,

         Thy violet eyes to me

     Upturned, did overflowing seem

     With the deep, untold delight

         Of Love’s serenity;

     Thy classic brow, like lilies white

     And pale as the Imperial Night

     Upon her throne, with stars bedight,

         Enthralled my soul to thee!


                 III


     Ah I ever I behold

         Thy dreamy, passionate eyes,

         Blue as the languid skies


     Hung with the sunset’s fringe of gold;

     Now strangely clear thine image grows,

         And olden memories

     Are startled from their long repose

     Like shadows on the silent snows

     When suddenly the night-wind blows

         Where quiet moonlight ties.


              IV


     Like music heard in dreams,

         Like strains of harps unknown,

         Of birds forever flown

     Audible as the voice of streams

     That murmur in some leafy dell,

         I hear thy gentlest tone,

     And Silence cometh with her spell

     Like that which on my tongue doth dwell,

     When tremulous in dreams I tell

         My love to thee alone!


              V


     In every valley heard,

         Floating from tree to tree,

         Less beautiful to, me,

     The music of the radiant bird,

     Than artless accents such as thine

         Whose echoes never flee!

     Ah! how for thy sweet voice I pine:—

     For uttered in thy tones benign

     (Enchantress!) this rude name of mine


         Doth seem a melody!


THE VILLAGE STREET

     In these rapid, restless shadows,

         Once I walked at eventide,

     When a gentle, silent maiden,

         Wal    ked in beauty at my side

     She alone there walked beside me

         All in beauty, like a bride.


     Pallidly the moon was shining

         On the dewy meadows nigh;

     On the silvery, silent rivers,

         On the mountains far and high

     On the ocean’s star-lit waters,

         Where the winds a-weary die.


     Slowly, silently we wandered

     From the open cottage door,

     Underneath the elm’s long branches

     To the pavement bending o’er;

     Underneath the mossy willow

     And the dying sycamore.


     With the myriad stars in beauty

     All bedight, the heavens were seen,

     Radiant hopes were bright around me,

     Like the light of stars serene;

     Like the mellow midnight splendor

     Of the Night’s irradiate queen.


     Audibly the elm-leaves whispered

         Peaceful, pleasant melodies,

     Like the distant murmured music

         Of unquiet, lovely seas:

     While the winds were hushed in slumber

         In the fragrant flowers and trees.


     Wondrous and unwonted beauty

         Still adorning all did seem,

     While I told my love in fables

         ‘Neath the willows by the stream;

     Would the heart have kept unspoken

         Love that was its rarest dream!


     Instantly away we wandered

         In the shadowy twilight tide,

     She, the silent, scornful maiden,

         Walking calmly at my side,

     With a step serene and stately,

         All in beauty, all in pride.


     Vacantly I walked beside her.

         On the earth mine eyes were cast;

     Swift and keen there came unto me

         Ritter memories of the past

     On me, like the rain in Autumn

         On the dead leaves, cold and fast.


     Underneath the elms we parted,

         By the lowly cottage door;

     One brief word alone was uttered

         Never on our lips before;

     And away I walked forlornly,

         Broken-hearted evermore.


     Slowly, silently I loitered,

         Homeward, in the night, alone;

     Sudden anguish bound my spirit,

         That my youth had never known;

     Wild unrest, like that which cometh

         When the Night’s first dream hath flown.


     Now, to me the elm-leaves whisper

         Mad, discordant melodies,

     And keen melodies like shadows

         Haunt the moaning willow trees,

     And the sycamores with laughter

         Mock me in the nightly breeze.


     Sad and pale the Autumn moonlight

         Through the sighing foliage streams;

     And each morning, midnight shadow,

         Shadow of my sorrow seems;

     Strive, 0 heart, forget thine idol!

         And, 0 soul, forget thy dreams!


THE FOREST REVERIE

     ’Tis said that when

     The hands of men

     Tamed this primeval wood,

     And hoary trees with groans of woe,

     Like warriors by an unknown foe,

     Were in their strength subdued,

     The virgin Earth Gave instant birth

     To springs that ne’er did flow

     That in the sun Did rivulets run,

     And all around rare flowers did blow

     The wild rose pale Perfumed the gale

     And the queenly lily adown the dale

     (Whom the sun and the dew

     And the winds did woo),

     With the gourd and the grape luxuriant grew.


     So when in tears

     The love of years

     Is wasted like the snow,

     And the fine fibrils of its life

     By the rude wrong of instant strife

     Are broken at a blow

     Within the heart

     Do springs upstart

     Of which it doth now know,

     And strange, sweet dreams,

     Like silent streams

     That from new fountains overflow,

     With the earlier tide

     Of rivers glide

     Deep in the heart whose hope has died—

     Quenching the fires its ashes hide,—

     Its ashes, whence will spring and grow

     Sweet flowers, ere long,

     The rare and radiant flowers of song!


NOTES


      Of the many verses from time to time ascribed to the pen of Edgar Poe, and
      not included among his known writings, the lines entitled “Alone” have the
      chief claim to our notice. Fac-simile copies of this piece had been
      in possession of the present editor some time previous to its publication
      in “Scribner’s Magazine” for September, 1875; but as proofs of the
      authorship claimed for it were not forthcoming, he refrained from
      publishing it as requested. The desired proofs have not yet been adduced,
      and there is, at present, nothing but internal evidence to guide us.
      “Alone” is stated to have been written by Poe in the album of a Baltimore
      lady (Mrs. Balderstone?), on March 17th, 1829, and the facsimile given in
      “Scribner’s” is alleged to be of his handwriting. If the caligraphy be
      Poe’s, it is different in all essential respects from all the many
      specimens known to us, and strongly resembles that of the writer of the
      heading and dating of the manuscript, both of which the contributor of the
      poem acknowledges to have been recently added. The lines, however, if not
      by Poe, are the most successful imitation of his early mannerisms yet made
      public, and, in the opinion of one well qualified to speak, “are not
      unworthy on the whole of the parentage claimed for them.”
     


      While Edgar Poe was editor of the “Broadway Journal,” some lines “To
      Isadore” appeared therein, and, like several of his known pieces, bore no
      signature. They were at once ascribed to Poe, and in order to satisfy
      questioners, an editorial paragraph subsequently appeared saying they were
      by “A. Ide, junior.” Two previous poems had appeared in the “Broadway
      journal” over the signature of “A. M. Ide,” and whoever wrote them was
      also the author of the lines “To Isadore.” In order, doubtless, to give a
      show of variety, Poe was then publishing some of his known works in his
      journal over noms de plume, and as no other writings whatever can
      be traced to any person bearing the name of “A. M. Ide,” it is not
      impossible that the poems now republished in this collection may be by the
      author of “The Raven.” Having been published without his usual elaborate
      revision, Poe may have wished to hide his hasty work under an
      assumed name. The three pieces are included in the present collection, so
      the reader can judge for himself what pretensions they possess to be by
      the author of “The Raven.”
     


*** END OF THE PROJECT GUTENBERG EBOOK THE WORKS OF EDGAR ALLAN POE, THE RAVEN EDITION ***


    

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/3374515811026804630_cover.jpg


