The Positive Philosophy

of

Auguste Comte

Freely Translated and Condensed by

Harriet Martineau

With an Introduction by

Frederic Harrison

In Three Volumes Volume 1

Batoche Books

Kitchener 2000


Contents

Introduction	7
Preface by Harriet Martineau	18
Introduction	27
Chapter I: Account of The Aim of This Work.—View of The	Nature
and Importance of the Positive Philosophy.	27
Chapter II: View of The Hierarchy of The Positive Sciences	42
Book I: Mathematics.	56
Chapter I: Mathematics, Abstract And Concrete	56
Chapter II: General View of Mathematical Analysis	67
Section I: Ordinary Analysis, or Calculus of Direct Function	ıs 74
Section II: Transcendental Analysis, of Calculus of Indirect	Func-
tions	78
The Differential and Integral Calculus.	88
The Differential Calculus.	90
The Integral Calculus.	93
Calculus of Variations	98
Chapter III: General View of Geometry	102
Modern, or Analytical Geometry	111
Chapter IV: Rational Mechanics	120
Section I: Statics	128
Section II: Dynamics	138
Book II: Astronomy	148
Chapter I: General View	148
Chapter II: Methods of Study of Astronomy	155
Section I: Instruments	155
Section II: Refraction	159

4/Auguste Comte

Section III: Parallax	160
Section IV: Catalogue of Stars	162
Chapter III: Geometrical Phenomena of the Heavenly Bodies	163
Section I: Statical Phenomena	
Motion of the Earth	171
Kepler's Laws	178
Section II: Dynamical Phenomena	182
Gravitation	182
Chapter IV: Celestial Statics	190
Section I: Weight on the Earth	192
Section II: Form of The Planets	193
Section III: The Tides	195
Chapter V: Celestial Dynamics	199
Chapter VI: Sidereal Astronomy And Cosmogony	209
Book III: Physics	216
Chapter I: General View	216
Chapter II: Barology	230
Section I: Statics	231
Section II: Dynamics	236
Chapter III: Thermology	238
Section I: Mutual Thermological Influence	239
Section II: Constituent Changes by Heat	244
Section III: Connection with Analysis	248
Section IV: Terrestrial Temperatures	249
Chapter IV: Acoustics	250
Section I: Propagation of Sound	254
Section II: Intensity of Sounds	255
Section III: Theory of Tones	256
Chapter V: Optics	259
Section I: Study of Direct Light	265
Section II: Catoptrics	266
Section III: Dioptrics	267
Section IV: Diffraction	269
Chapter VI: Electrology	270
Section I: Electric Production	273
Section II: Electrical Statics	275
Section III: Electrical Dynamics	
Book IV: Chemistry	
Chapter I	

Positive Philosophy/5

Chapter II: Inorganic Chemistry	297
Chapter III: Doctrine of Definite Proportions	310
Chapter IV: The Electro-Chemical Theory	32
Chapter V: Organic Chemistry	330

Introduction

"If it cannot be said of Comte that he has created a science, it may be said truly that he has, for the first time, made the creation possible. This is a great achievement, and, with the extraordinary merit of his historical analysis, and of his philosophy of the physical science, is enough to immortalize his name."—John Stuart Mill.

"Comte is now generally admitted to have been the most eminent and important of that interesting group of thinkers whom the over-throw of old institutions in France turned towards social speculation."—John Morley.

The foregoing quotations from the two English authorities who have most severely criticized the "Positive Polity" of Auguste Comte, bear witness to the profound impulse given to modern thought by the publication of the "Positive Philosophy," more than half a century ago. Miss Martineau's condensation appeared eleven years later, during the lifetime of Comte and before the completion of his later works. It was warmly welcomed by the philosopher himself, and adopted by him as the popular form of his own voluminous treatise. Since that time an immense amount of discussion has arisen about the philosophy itself, about the subsequent development of Comte's own career and speculations, and on the incidents of his strenuous life. In placing before the public Miss Martineau's version of the "Philosophic Positive" in a new form, it seems a fitting occasion to introduce it by some notice of Comte's own life and labours, as well by some account of that which he called his "fundamental work," and of the very remarkable version by which Harriet Martineau gave it a new literary form.

Auguste Comte was born at Montpellier, in the south of France,

19th Jan., 1798, the eldest son of Louis Comte, treasurer of taxes for the department of Hérault, and of Rosalie Boyer, whose family produced some eminent physicians. Both father and mother were sincere Catholics and ardent royalists. Their son was christened Isidore Auguste Marie François Xavier. The house in which he was born is still to be seen opposite the church of Sainte Eulalie. At the age of nine, a small and delicate child, he was placed as a boarder in the Lycee of his native city. He soon showed extraordinary intelligence and industry, a character of singular courage and resolution, and a spirit of defiance towards religious and civil authority. He refused to conform to any worship, and avowed an open hatred of Napoleon and his schemes of conquest. Anecdotes are still told of his prodigious memory; he could repeat a hundred verses after a single recital, and could recite backwards the words of a page that he had once read. He carried off all prizes, and at the age of fourteen and a half he had passed through the entire course of the Lycée. He then studied mathematics under Daniel Encontre, a teacher of great ability, whose place he was able to take in his fifteenth year. At the age of sixteen he passed in the École Polytechnic. the first on the list of candidates for the south and centre of France.

In October, 1814, the young Comte, then in his seventeenth year, entered the great college at Paris, and there applied himself with his usual energy to mathematics and physics under the illustrious Poinsot. He was called "the philosopher," and took the lead amongst his fellow pupils by his energy as well as his abilities. He was known as an ardent republican, a fierce opponent of tyranny, whether theological, political, or academic. In 1816, one of the tutors having given offence to the younger pupils, Comte took the lead in demanding his resignation, and drew up a curt memorial to this effect. The college was sent down, and Comte, who was only in his second year of residence as the author of the insurrection, was sent home to his despairing parents and placed under the surveillance of the police, with his hopes of a future career entirely destroyed.

For some time he studied biology in the medical school of Montpellier, but in September, 1816, being then eighteen, he returned to Paris with the brave intention of supporting himself by lessons. He now dropped the mediaeval name of Isidore by which he had been known from infancy, and took his Roman baptismal name of Auguste. In the following year he was introduced to Saint-Simon, with whom he remained in relations for four or five years. The vague, optimistic, and humanitarian

dreams of this singular reformer did undoubtedly exercise a certain fascination over the youthful mind of Comte, and gave his genius and character an inflexible bent towards a scheme of social reorganization. But the shallowness of Saint-Simon's acquirements could not impart anything of a solid kind to such a mind as Comte's; and the vanity and charlatanry of the famous socialist alienated his young follower. They soon came into direct opposition on Saint-Simon's contention that intellectual and moral re-organization could only proceed from the authority of government. Saint-Simon claimed as his own the work of his young colleague, and when he fell back on a mystical theologism, the rupture became final.

Auguste Comte wrote a few pieces for various periodicals in Paris, to which he attached but little importance. His first great philosophical work was a pamphlet in 191 pages, published in May, 1822, with an introduction by Saint-Simon. It was entitled a "Prospectus of the scientific worlds for the reorganization of Society, by Auguste Comte. former pupil of the École Polytechnique." He republished his pamphlet with some small modifications and additions in 1824, under the title "System of Positive Polity," and this is reprinted in vol. iv of the "Politique Positive," 1854. A full accost and the text of both editions is given in the "Revue Occidentale" (1895, vol. xi, p. 1). This essay of 1822 contains a statement of the classification of the sciences, of the law of the three states, and the suggestion of a science of sociology. It is in truth the prospectus of that which for thirty years Comte continued to elaborate. It has not the smallest connection with Saint-Simon, nor with contemporary socialism or mysticism, and has always been treated by Comte and by his adherents as the the first sketch of the "Positive Philosophy."

Between 1816 and 1826 (aetat. 18 to 28) Comte laboured and read with extraordinary energy, frequently absorbed for twenty-four hours at a stretch, and writing all through the night. By his essay of 1822 and one or two other pieces in the "Producteur;" 1825–26, he had won the favourable opinion of many eminent men of science and literature. Amongst these are mentioned Delambre, Fourier, Blainville, Bonnin, Poinsot, Carnot, Guizot. J. P. Say, Dunover, Professor Buchholtz of Berlin, de Villèle, Lamennais. For a few freely he was private secretary to Casimir-Périer, but his independent spirit declined to accept the duties required. In April, 1820 (aetat. 28). he opened in his own rooms a course of public lectures on to Positive Philosophy, which was to extend to seventy-two lectures, from 1st April, 1826. to 1st April. 1827. Amongst,

his audience were such men as Broussais, Blainville, Poinsot, J. Fourier, Alexander von Humboldt, D'Eichthal, Montebello, Carnot, son of the famous general, Cerclet, Montgéry, and other young students. The series was in fact that which was subsequently published. At the fourth lecture the course was abruptly broken off. Intense mental strain, together with domestic misery, brought on an attack of insanity. He left his home in a state of distraction, and was placed in an asylum by his friend Broussais. There he remained for seven months.

The devotion of his mother and his wife, who took him from the care of Dr. Esquirol whilst still suffering from the disease, succeeded in gradually restoring his reason. An epoch of profound despair followed, during which he threw himself into the Seine, but was rescued, and thenceforth he resolved to devote himself with patience and resignation to the work of his life, supporting himself with private lessons. In January, 1829, be resumed his course of lectures on the Positive Philosophy, and he had the satisfaction of seeing the same eminent men amongst his audience. with the exception of Humboldt, who was no longer in France. On this occasion he completed the whole series of lectures, and in December, 1829, he repeated them in a public course at the Athértée. He also gave other gratuitous public lectures, including the series on Popular Astronomy which he repeated during eighteen years, from 1830 to 1848. In 1832, Comte was appointed répétiteur of analytic mathematics at the Ecole Polytechnique, at the instance of M. Navier, then professor there; and in 1837 he was named examiner of the candidates for admission. For a short time he filled the place of the Professor.

The work of which these three volumes are a condensation was published at intervals from 1830 to 1842. The first volume, containing the Introduction and the philosophy of Mathematics, was published separately, with a dedication to Baron Fourier and M. de Blainville. A brief note described it as the result of the author's labours from the year 1816, and as a development of the new ideas put forth in his early essay of 1822, entitled a "System of Positive Polity." The second volume, comprising Astronomy and Physics, did not appear until 1835, owing to the commercial disasters of the Revolution of July. The third volume, comprising Chemistry and Biology appeared in 1838. The new science of Sociology, which was intended to be comprised in a single volume, ultimately extended to three volumes, published in 1839, 1841, and 1842. The last volume, containing nearly a thousand pages, was introduced by a personal preface to explain the prolongation of the world over twelve

years, and the grounds for devoting one half of the entire work to in new Social Science. And it contained in notes Comte's vehement repudiation of Saint-Simon, and his no less vehement condemnation of M. Arago and the official directors of the École Polytechnique.

M. Littré has described, with the knowledge of intimacy and the warmth of a disciple, the colossal task which Comte had now brought to a conclusion. "Twelve year had passed," he says, "during which his life had been closed against any kind of distraction. No wish for premature publication was suffered to lead his mind off the conscientious completion of his task. No ambition of gaining popularity was allowed to modify a single line in conformity with the opinions of the time. With stern resolution, and deaf to all external distractions, he concentrated his whole soul upon his work. In the history of men who have devoted their lives to great thoughts, I know nothing nobler than that of these twelve years." ["Auguste Comte, et la Philosophie Positive," 1863, p. 188.]

There was indeed nothing exceptional in these twelve years. Precisely the same may be said of the whole forty years of Comte's life from the time of his leaving the college, at the age of eighteen, until his death in 1857.

His method of composition was unique and has been dwelt upon by all his biographers. His marvellous memory and power of mental concentration enabled him to think out an entire volume in all its parts, plan, subdivisions, ideas, arguments, and details, without putting a pen to paper. When this was completed, he regarded the work as ready. His courses of lectures were all delivered without writing. When he commenced to prepare them for the press, he simply wrote them down from memory with great rapidity, composing the matter as fast as the sheets were printed, and without altering the proofs. For example, the first chapter of the sixth volume consists of 343 octave pages and was written in twenty-eight days, although its mental elaboration was the outcome of years of meditation. As M. Littré remarks, this method of composition was only possible to abnormal powers, and it secured an extraordinary unity of conception and organic symmetry of plan. But it had the obvious disadvantages of a certain multiplicity of phrase, a monotony, and that repetition which is only proper to oral exposition. These defects have been universally imputed to the written style of Comte, who has shown that on occasions he could rise into dignity and pathos, or illumine his discourse with a profound epigram or even a brilliant sally. But habitually and on system, he suppressed any such gifts, and uniformly cast his philosophic thoughts into a very formal, artificial, and undoubtedly cumbrous style which he elaborated for himself and which gradually became a confirmed mannerism.

Tedious and even repulsive as it is to the average reader, to the serious student of Positivism this method or exposition has rare and paramount advantages. It is unerringly precise, lucid, qualified, and suggestive. Comte certainly had nothing of the literary genius of Bossuet and Voltaire, Hume and Berkeley. But his long-drawn and over-elaborated sentences never leave the student in doubt for a moment as to his meaning, as to his whole meaning, as to all that he wishes to express, and all that he means to disclaim or exclude. The result is, that the general reader can hardly follow these crowded and closely welded paragraphs without the assistance of an expert, whilst the serious student of the Positive Philosophy finds some now light or some needful warning in everyone of these pregnant epithets and precise limitations Comte saw this clearly himself; and hence, in his "Popular Library," embodied in his later works, he inserts—not his own "Positive Philosophy" in six volumes—but Miss Martineau's condensed English version. Unfortunately not only the general reader, but the professed critics of Positivism have too often adopted his generous suggestion.

"The Philosophic Positive" as a whole received an earlier and more open welcome in England than in France. Sir David Brewster, the eminent physicist, a strong opponent of Positivism as a religious and social philosophy, reviewed the first two volumes in the "Edinburgh Review," (No. 136, 1838, vol. lxvii, p. 271). In this essay, which is far from being the work of a partisan or even if friend, Brewster pays homage to the depth and sagacity of Comte's mind, and he accepts in principle the law of the Three States, the Classification of the Sciences, and the ultimate extension of the methods of Science to Sociology. Mr. Mill followed in his "System of Logic," 1843, in which he spoke of Auguste Comte as amongst the first of European thinkers, and by his institution of a new social science, as in some respects, the first. In 1845–6, George Henry Lewes published his "Biographical History of Philosophy," enlarged in 1857, 1867, 1870, and 1880, in which he treated of Auguste Comte as "the greatest of modern thinkers," and as crowning the general history of philosophical evolution. In 1853, Lewes published Comte's "Philosophy of the Sciences," a volume in Bohn's Philosophical Library. And in the same year Miss Martineau published the condensed translation which at once made Comte familiar to all English students. This has been translated into French by M. Avezac-Lavigne, and has passed through more than one edition. It is a singular fact in literary history, and a striking testimony to the merit of Miss Martineau, that the work of a French philosopher should be studied in France in a French retranslation from his English translator—and that at his own formal desire and by his own special followers.

An interesting account of Miss Martineau's own labours on the translation may be found in her "Autobiography and Letters" (2nd edition, 1877, vol. ii., p. 385, etc., etc.). The work appeared finally, after some interruptions, in the beginning of November, 1853. and it was received with a chorus of approval by the French philosopher and by his English readers. Comte's own opinion is set forth in the letters of his printed by M. Littré in his biographical work, to which we shall presently return. George Grote, the historian, wrote to Miss Martineau: "Not only is it extremely well done, but it could not be better done." The French translation of Miss Martineau's condensation by M. Avezac-Lavigne, a Bordeaux disciple of Comte, appeared in May, 1871. The correspondence between him and Miss Martineau is set out in the "Autobiography" (vol. iii, p. 310).

The outspoken language of the "personal preface " to the sixth volume of the "Philosophie" brought down upon Comte even severer sufferings than either he or his friends

had anticipated. He was deprived first of one, then of both his official posts, was treated as an outcast from the academic world, and was reduced to absolute penury. But in August, 1842, just before the actual publication of the sixth volume, his wife carried out the intention which she had long meditated and announced, and insisted on a separation. The story of Comte's married life is full of interest and of tragedy, but it is too intricate, and still too much disputed, to be here fully told. The case of Madame Comte has been presented by M. Littré in the work cited above, and the case of Auguste Comte has been recently set forth by M. Lonchampt, one of his executors, in the "Revue Occidentale" (vol. xxii, p. 271; and vol. xxiii, pp. 1, 135). As a young man of twentythree, Comte casually fell in with a certain Caroline Massin, a young Parisian, of a degraded past life, of singular intelligence, with great ambition, and many fascinating gifts. He felt for her affection and pity, took her under his protection, and ultimately married her. In spite of real affection on his side, real admiration on hers, long-suffering self-control on his part, and some fitful acts of self-devotion on her part, their union

became unhappy, and at last intolerable. She never learned either to love her husband or to respect her own position as a wife. His entire absorption in his work, and his defiance of the academic and literary world, and all that it had to offer, alienated her selfish nature; she left him more than once, and, on the completion of the polemical preface to vol. vi, she left him forever, after seventeen years of married life. They continued to correspond for some years; but separation ultimately passed into mutual estrangement and bitter feeling. In his last will he spoke of her with poignant reproaches, the

ground of which has now been divulged, and he described his marriage as the one great error of his life.

It is not proposed in this brief introduction to Miss Martineau's worn to enlarge on the subsequent life and the later works of Auguste Comte. By the intervention of Mr. Mill, three Englishmen, Mr. Grote, Mr. Raikes Currie, and Sir W. Molesworth, provided, in 1844, the salary of £200 of which he was deprived; but to the surprise, and even the indignation of Comte, they declined to male this permanent. Mr. Grote and other friends made some further contributions; and ultimately, by the help of M. Littré, Dr. Charles Robin, Dr. Segond, and others, a regular subsidy leas established in 1849. It began with 3,000 francs (£120), ultimately rose to 8,000 francs (£320), and it has been continued until the present time, in order to carry out the purposes of the last will. On this pittance Conte lived until his death, absorbed in his philosophic work, and continuing the allowance to his wife. He adopted an almost ascetic life, avoiding the use of alcohol, coffee, tobacco, and all stimulants, limiting his food by weight to the minimum of two meals per diem, one of these being of bread and milk only. During a few years his income had been £400, but for the greater part of his life it had fallen much below this amount. There can be no question that his whole career divas one of the most intense concentration of mind, gigantic industry, rigid economy, and singular punctuality and exactness in all his habits. Though far from conforming to any saintly ideal, it was a life of devotion to philosophy, as all his biographers agree to describe it. John Morley truly says, "Neither Franklin nor any man that ever lived, could surpass him in the heroic tenacity with which, in the face of a thousand obstacles, he pursued his own ideal of a vocation."

In 1844, two years after the desertion of his wife, Comte saw Madame Clotilde de Vaux, the sister of one of his disciples, the wife of a man of good family, condemned for life to penal servitude. In the course

of the next year, he fell in love with her, entered into the closest intimacy with her, which she succeeded in maintaining quite irreproachable, whilst he insisted on claiming her as his spiritual wife. After one year of devoted friendship, she died in his arms, leaving him inconsolable in what he call his veuvage éternel. From this point began the second period at his life, and of his philosophic career. He gave public lectures again in 1848–1850, until the hall was closed by the Empire, and he published his second great work. the "Positive Polity," in four vols, 1851–1854. The "Catechism" was published in 1852, the "Appeal to Conservatives" in 1865, and the "Subjective Synthesis" in 1856. In the year following his health, perhaps affected by his rigid austerity of life, began to give way, and he died of cancer on September 5th, 1857. He was buried in Père la Chaise; the day of his death has since been commemorated yearly by his followers, who now for thirty-eight years have maintained his rooms, books, and effects intact, and have carried out the directions of his last will.

This is not the place to enter on the complex question whether the subsequent works of Comte were a normal and legitimate development of his fundamental "Philosophy." G. H. Lewes and John Morley have amply shown that it was, though both of them refuse their assent to the teaching of the "Polity." But, as Mr. Morley says, for the purposes of Comte's career the two "ought to be regarded as an integral whole." And he also remarks, "A great analysis was to precede a great synthesis, but it was the synthesis on which Comte's vision was centred from the first." This is now so clear from the mass of correspondence and biography which recent years have produced, that it would no doubt modify the contrary opinion expressed by Mr. Mill, thirty years ago. When Miss Martineau translated the "Philosophy," more than forty years ago, the later works of Comte were not before her; and, as she frankly states in her preface, the later works of Comte are not referred to in her book at all. She carried this decision to the very extreme point of suppressing, without any mention, the last ten pages of the sixth and concluding volume of the "Philosophy." Now, from the point of view of the unity of Comte's career these ten pages are crucial, for they contain the entire scheme of Comte's future philosophical labours as he designed them in 1842, and as they were ultimately carried out in the "Polity," "Catechism," "Synthesis," etc., etc. These important pages have been added by the present writer, in the condensed form adopted by Miss Martineau.

A few words only are needed as to her very remarkable work. It has been already shown that the singularly artificial style in which Comte chose to express his ideas, with elaborate qualifications, provisoes, suggestions, and connotations crowded into every sentence, made his "Philosophy" very irksome reading to any but a patient student. The language is not at all verbose, nor are the qualifying words useless, for every one of them adds some new idea or guards against some misconception. But the mass of these reiterated adjectives and adverbs certainly wearies the average reader. Miss Martineau seized the dominant idea of each sentence or rather paragraph—not without much sacrifice of the continuity of thought, no little loss in precision and accuracy of definition, sometimes a serious omission of important matter—but on the whole with an extraordinary gain to the freshness of impression on the general reader.

In the work already cited, M. Littré has printed three letters of Comte to Miss Martineau on receipt of her translation of his work. He welcomes it with gratitude and enthusiasm. He says, "I have already read the noble preface and the excellent table of contents, as well as some decisive chapters. And I am convinced that you have displayed clearness of thought, truth, and sagacity in your long and difficult task." "The important undertaking that you so happily conceived and have so worthily accomplished will give my 'Positive Philosophy' a competent audience greater than I could have hoped to find in my own lifetime." "It is due to you, that the arduous study of my fundamental treatise is now indispensable only for the small number of those who purpose to become systematic students of philosophy. But the majority of readers, with whom theoretic training is only intended to provide them with practical good sense, may now prefer, and even ought to prefer for ordinary use, your admirable condensation [sic in orig.]. It realises a wish of mine that I formed ten years ago. And looking at it from the point of view of future generations, I feel sure that your name will be linked with mine, for you have executed the only one of those works that will survive amongst all those which my fundamental treatise has called forth."

With great generosity Miss Martineau offered to Comte a considerable share in the profits of her book. He declined on the ground that he had made it a rule that all his literary work should be gratuitous. On her still pressing on him this offer, he consented so far as to accept her gift towards meeting the cost of printing his "Polity."

It is right to point out that the systematic students of Comte's works,

whilst fully accepting the condensation of Miss Martineau for a popular exposition, and admiring the energy and skill with which Miss Martineau performed a most difficult literary feat, do not admit that for purposes of serious study, much less of hostile criticism, the English condensation can ever dispense with knowledge of the French original. As Comte justly said, that original remains indispensable to students of philosophy who look for more than a popular exposition. It could not be otherwise. Miss Martineau reduced more than four thousand pages to something over one thousand. And as no one of these four thousand pages was without its careful limitations of the author's meaning, it follows that much of his thought has been presented in outline and not in detail. Nor can it be denied that there are points, and even points of great importance, in which the translator failed to grasp the author's meaning. In a treatise of a scope so vast, ranging over the whole field of knowledge, some such slips were quite inevitable. It is an extraordinary fact that they were not more numerous. Whatever they were, the present writer has made no attempt to modify or even to indicate them. It has been no part of his task to edit Miss Martineau's version, which will long remain for ordinary use, as Comte himself said, the popular form of his great fundamental treatise of "that great analysis," to use the words of John Morley, "which was to precede the great synthesis."

Frederic Harrison. 1895.

For biographies and criticisms of Comte the following works may be consulted:

G. H. Lewes. "History of Philosophy" 5th edition, 1880, vol. ii.

J. Stuart Mill. "System of Logic," vol. ii., and "Auguste Comte and Positivism," 1865.

John Morley. Comte, "Encyclopaedia Brit.," vol. vi.; "Critical Miscellanies," vol. iii.

Littré. "Auguste Comte et la Philosophic Positive," 1863.

Herbert Spencer. "Essays," vol. iii. T. Huxley. "Essays."

"Revue Occidentale," passim, 1878–1895, and especially three articles by Lonchampt, vol. xxii. p. 271, vol. xxiii. pp. 1, 135 (1889).

Robinet. "Vie d'Auguste Comte," 1860.

Dr. Bridges. "Unity of Comte's Life and Doctrine," 1866.

Professor E S. Beesly. "Comte as a Moral Type," 1885.

"The Positivist Review," 1893–1895 (monthly), W. Reeves, 186, Fleet

Street.

Dr. Congreve "Collected Works."

"Lettres d'Auguste Comte," à Valat (1870), à John Stuart Mill (1877). "Testament" (1581).

Preface

By

Harriet Martineau

It may appear strange that, in these days, when the French language is almost as familiar to English readers as their own, I should have spent many months in rendering into English a work which presents no difficulties of language, and which is undoubtedly known to all philosophical students. Seldom as Comte's name is mentioned in England, there is no doubt in the minds of students of his great work that most or all of those who have added substantially to our knowledge for many years past are fully acquainted with it, and are under obligations to it which they would have thankfully acknowledged, but for the fear of offending the prejudices of the society in which they live. Whichever way we look over the whole field of science, we see the truths and ideas presented by Comte cropping out from the surface, and tacitly recognized as the foundation of all that is systematic in our knowledge. This being the case, it may appear to be a needless labour to render into our own tongue what is clearly existing in so many of the minds which are guiding and forming popular views. But it was not without reason that I undertook so serious a labour, while so much work was waiting to be done which might seem to be more urgent.

One reason, though not the chief, was teat it seems to me unfair, through fear or indolence, to use the benefits conferred on us by M. Comte without acknowledgment. His fame is no doubt safe. Such a work as this is sure of receiving due honour, sooner or later. Before the end of the century, society at large will have become aware that this work is one of the chief honours of the century, and that its author's name will rank with those of the worthies who have illustrated former ages: but it does not seem to me right to assist in delaying the recognition till the author of so noble a service is beyond the reach of our gratitude and honour: and that it is demoralizing to ourselves to accept and use such a boon as he has given us in a silence which is in fact ingratitude. His honours we cannot share: they are his own and incommunicable. His trials we may share, and, by sharing, lighten; and he has

the strongest claim upon us for sympathy and fellowship in any popular disrepute which, in this case, as in all cases of signal social service, attends upon a first movement. Such sympathy and fellowship will, I trust, be awakened and extended in proportion to the spread among us of a popular knowledge of what M. Comte has done: and this hope was one reason, though, as I have said, not the chief, for my undertaking to reproduce his work in England in a form as popular as its nature admits.

A stronger reason was that M. Comte's work, in its original form, does no justice to its importance, even in France; and much less in England. It is in the form of lectures, the delivery of which was spread over a long course of years; and this extension of time necessitated an amount of recapitulation very injurious to its interest and philosophical aspect. M. Comte's style is singular. It is at the same time rich and diffuse. Every sentence is full fraught with meaning; yet it is overloaded with words. His scrupulous honesty leads him to guard his enunciations with epithets so constantly repeated, that though, to his own mind, they are necessary in each individual instance, they become wearisome, especially towards the end of his work, and lose their effect by constant repetition. This practice, which might be strength in a series of instructions spread over twenty years, becomes weakness when those instructions are presented as a whole; and it appeared to me worth while to condense his work, if I undertook nothing more, in order to divest it of the disadvantages arising from redundancy alone. My belief is that thus, if nothing more were done, it might be brought before the minds of many echo would be deterred from the study of it by its bulk. What I have given in these two volumes occupies in the original six volumes averaging nearly eight hundred pages: and yet I believe it will be found that nothing essential to either statement or illustration is omitted

My strongest inducement to this enterprise was my deep conviction of our need of this book in my own country, in a form which renders it accessible to the largest number of intelligent readers. We are living in a remarkable time, when the conflict of opinions renders a firm foundation of knowledge indispensable, not only to our intellectual, moral and social progress, but to our holding such ground as we have gained from former ages. While our science is split up into arbitrary divisions; while abstract and concrete science are confounded together, and even mixed up with their application to the arts, and with natural history and while the researches of the scientific world are presented as mere accretions to a heterogeneous mass of facts, there can be no hope of a scientific progress

which shall satisfy and benefit those large classes of students whose business it is, not to explore, but to receive. The growth of a scientific taste among the working classes of this country is one of the most striking of the signs of the times. I believe no one can inquire into the mode of life of young men of the middle anal operative classes without being struck with the desire that is shown, and the sacrifices that are made, to obtain the means of scientific study. That such a disposition should be baffled, and such study rendered almost ineffectual, by the desultory character of scientific exposition in England, while such a work as Comte's was in existence, was not to be borne, if a year or two of humble toil could help, more or less, to supply the need.

In close connection with this was another of my reasons. The supreme dread of every one who cares for the good of nation or race is that men should be adrift for want of an anchorage for their convictions. I believe that no one questions that a very large proportion of our people are now so adrift. With pain and fear, we see that a multitude, who might and should be among the wisest and best of our, citizens, are alienated for ever from the kind of faith which sufficed for all in an organic period which has passed away, while no one has presented to them, and they cannot obtain for themselves, any ground of conviction as firm and clear as that which sufficed for our fathers in their day. The moral dangers of such a state of fluctuation as has thus arisen are fearful in the extreme, whether the transition stage from one order of convictions to another be long or short. The work of M. Comte is unquestionably the greatest single effort that has been made to obviate this kind of danger; and my deep persuasion is that it will be found to retrieve a vast amount of wandering, of unsound speculation, of listless or reckless doubt, and of moral uncertainty and depression. Whatever else may be thought of the work, it will not be denied that it ascertains with singular sagacity and soundness the foundations of human knowledge, and its true object and scope; arid that it establishes the true filiation of the sciences within the boundaries of its own principle. Some may wish to interpolate this or that; some to amplify, and perhaps, here and there, in the most obscure recesses of the great edifice, to transpose, more or less: but any who question the general soundness of the exposition, or of the relations of its parts, are of another school, and will simply neglect the book, and occupy themselves as if it had never existed. It is not for such that I have been working! hut for students who are not schoolmen; who need conviction, and must best know when their need is satisfied. When this exposition of Positive Philosophy unfolds itself in order before their eyes, they will, I am persuaded, find there at least a restingplace for their thought,—a rallying-point of their scattered speculations, —and possibly an immoveable basis for their intellectual and moral convictions. The time will come when the book itself will, for a while, be most discussed on account of the deficiencies which M. Comte himself presses on our notice; and when his philosophy will sustain amplifications of which he himself does not dream. It must be so, in the inevitable growth of knowledge and evolution of philosophy; and it is the fate which the philosopher himself should covet, because it is only a true book that could survive to be so treated: but, in the meantime, it gives us the basis that we demand, and the principle of action that we want. and as much instruction in the procedure, and information as to what has been already achieved, as could be given in our time;—perhaps more than could have been given by any other mind of our time. Even Mathematics is here first constituted a science, venerable and unquestionable as mathematical truths have been for ages past: and we are led on, tracing as we go the clear genealogy of the sciences, till we find ourselves among the elements of Social science, as yet too crude and confused to be established, by the others, by a review of what had before been achieved; but now, by the hand of our master, discriminated. arranged, and consolidated, so as to be ready to fulfil the conditions of true science as future generations bring their contributions of knowledge and experience to build upon the foundation here laid. A thorough familiarity with the work in which all this is done would avail more to extinguish the anarchy of popular and sectional opinion in this country than any other influence that has yet been exerted, or, I believe, proposed.

It was under such convictions as these that I began, in the spring of 1851, the analysis of this work, in preparation for a translation. A few months afterwards, an unexpected aid presented itself. My purpose was related to the late Mr. Lombe, who was then residing at Florence. He was a perfect stranger to me. He told me, in a subsequent letter, that he had wished, for many years, to do what I was then attempting, and had been prevented only by ill health. My estimate of M. Comte's work, and my expectations from its introduction into England in the form of a condensed translation were fully shared by him; and, to my utter amazement he sent me, as the first act of our correspondence, an order on his bankers for £500. There was time, before his lamented death, for me to

communicate to him my views as to the disposal of this money, and to obtain the assurance of his approbation. We planned that the larger proportion of it should be expended in getting out the work, and promoting its circulation. The last words of his last letter were an entreaty that I would let him know if more money would, in any way, improve the quality of my version or aid the promulgation of the book It was a matter of deep concern to me that he died before I could obtain his opinion as to the manner in which I was doing my work. All that remained was to carry out his wishes as far as possible; and to do this, no pains have been spared by myself, or by Mr. Chapman, who gave him the information that called forth his bounty.

As to the method I have pursued with my work,—there will be different opinions about it, of course. Some will wish that there had been no omissions, while others would have complained of length and heaviness, if I had offered a complete translation. Some will ask why it is not a close version as far as it goes; and others, I have reason to believe, would have preferred a brief account, out of my own mind, of what Comte's philosophy is, accompanied by illustrations of my own devising. A wider expectation seems to be that I should record my own dissent, and that of some critics of much more weight, from certain of M. Comte's views. I thought long and anxiously of this; and I was not insensible to the temptation of entering my protest, here and there, against a statement, a conclusion, or a method of treatment. I should have been better satisfied still to have a adduced some critical opinions of much higher value than any of mine can be. But my deliberate conclusion was that this was not the place nor the occasion for any such controversy. What I engaged to do was to present M. Comte's first great work in a useful form for English study: and it appears to me that it would be presumptuous to thrust in my own criticisms, and out of place to insert those of others. Those others can speak for themselves, and the readers of the book can criticize it for themselves. No doubt, they may be trusted not to mistake my silence for assent, nor to charge me with neglect of such criticism as the work has already evoked in this country. While I have omitted some pages of the Author's comments on French affairs, I have not attempted to alter his French view of European politics. In short, I have endeavoured to bring M. Comte and his English readers face to face, with as little drawbacks as possible from intervention.

This by no means implies that the translation is a close one. It is a very free translation. It is more a condensation than an abridgment: but

it is an abridgment too. My object was to convey the meaning of the original in the clearest way I could; and to this all other considerations here made to yield. The serious view that I have taken of my enterprise is proved by the amount of labour and of pecuniary sacrifice that I have devoted to my task. Where I have erred, it is from want of ability, for I have taken all the pains I could.

One suggestion that I made to Mr. Comte, and that he approved, was that the three sections—Mathematics, Astronomy, and Physicsshould be revised by a qualified man of science. My personal friend, Professor Nichol, of Glasgow, was kind enough to undertake this service. After two careful readings, he suggested nothing material in the way of alteration, in the case of the first two sections, except the omission of Comte's speculation on the possible mathematical verification of Laplace's Cosmogony. But more had to be done with regard to the treatment of Physics. Every reader will see that that section is the weakest part of the book, in regard both to the organization and the details of the subject. In regard to the first, the author explains the fact, from the nature of the case,—that Physics is rather a repository of somewhat fragmentary portions of physical science, the correlation of which is not vet clear, than a single circumscribed science. And we must say for him, in regard to the other kind of imperfection, that such advances have been made in almost every department of Physics since his second volume was published, that it

would be unfair to present what he wrote under that head in 1835 as what he would have to say now. The choice lay therefore between almost re-writing this portion of M. Comte's work, or so largely abridging it that only a skeleton presentment of general principles should remain. But as the system of Positive Philosophy is much less an Expository than a Critical work, the latter alternative alone seemed open, under due consideration of justice to the Author. I have adopted therefore the plan of extensive omissions, and have retained the few short memoranda in which Professor Nichol suggested these, as notes. Although gentleman has sanctioned my presentment of Comte's chapters on Mathematics and Physics, it must not be inferred that he agrees with his Method in Mental Philosophy, or assents to other conclusions held of main importance by the disciples of the Positive Philosophy. The contrary, indeed, is so apparent in the tenour of his own writings, that so far as his numerous readers are concerned, this remark need not have been offered. With the reservation I have made, I am bound to take the entire

responsibility,—the Work being absolutely and wholly my own.

It will be observed that M. Comte's later works are not referred to in any part of this book. It appears to me that they, like our English criticisms on the present Work, had better be treated of separately. Here his analytical genius has full scope; and what there is of synthesis is, in regard to social science, merely what is necessary to render his analysis possible and available. For vitrious reasons, I think it best to stop here, feeling assured that if this Work fulfils its function, all else with which M. Comte has thought fit to follow it up will be obtained as it is demanded.

During the whole course of my long task, it has appealed to me that Comte's work is the strongest embodied rebuke ever given to that form of theological intolerance which censures Positive Philosophy for pride of reason and lowness of morals. The imputation will not be dropped, and the enmity of the religious world to the book will not slacken for its appearing among us in an English version. It cannot be otherwise. The theological world cannot but hate a book which treats of theological belief as a transient state of the human mind. And again, the preachers and teachers, of all sects and schools, who keep to the ancient practice, once inevitable, of contemplating and judging of the universe from the point of view of their own minds, instead of franking learned to take their stand out of themselves, investigating front the universe inwards, and not from within outwards, must necessarily think in of a work which exposes the futility of their method, and the worthlessness of the results to which it leads. As M. Comte treats of theology and metaphysics as destined to pass away, theologians and metaphysicians must necessarily abhor, dread, and despise his work. They merely express their own natural feelings on behalf of the objects of their reverence and the purpose of their lives, when they charge positive Philosophy with irreverence. lack of aspiration, hardness, deficiency of grace and beauty, and so on. They are no Judges of the case. Those who are—those who have passed through theology and metaphysics, and. findings what they are now worth have risen above them—will pronounce a very different judgment on the contents of this book, though no appeal for such a judgment is made in it, and this kind of discussion is nowhere expressly provided for. To those who have learned the difficult task of postponing dreams to realities till the beauty of reality is seen in its full disclosure, while that of dreams melts into darkness, the moral charm of this work will be as impressive as its intellectual satisfactions. The aspect in which it presents Man is as favourable to his moral discipline, as it is fresh and stimulating to his intellectual taste. We find ourselves suddenly living and moving in the midst of the universe,—as a part of it, and not as its aim and object. We find ourselves living, not under capricious and arbitrary conditions, unconnected with the constitution and movements of the whole, but under great, general, invariable laws, which operate on us as a part of the whole. Certainly, I can conceive of me instruction so favourable to, aspiration as that which shows us how great are our faculties, how small our knowledge, how sublime this heights which we may hope to attain, and how boundless an infinity may be assumed to spread out beyond. We find here indications in passing of the evils we suffer from our low aims, our selfish passions, and our proud ignorance; and in contrast with them, animating displays of the beauty and glory of the everlasting laws, and of the sweet serenity, lofty courage, and noble resignation that are the natural consequence of pursuits so pure, and aims so true, as those of Positive Philosophy. Pride of intellect surely abides with those who insist on belief without evidence and on a philosophy derived from their own intellectual action, without material and corroboration from without and not with those who are too scrupulous and too humble to transcend evidence, and to add, out of their own imaginations, to that which is, and may be, referred to other judgments. If it be desired to extinguish presumption, to draw away from low aims, to fill life with worthy occupations and elevating pleasures, and to raise human hope and human effort to the highest attainable point, it seems to me that the best resource is the pursuit of Positive Philosophy, with its train of noble truths and irresistible inducements. The prospects it opens are boundless; for among the laws it establishes that of human progress is conspicuous. The virtues it fosters are all those of which Man is capable; and the noblest are those which are more eminently fostered. The habit of truth-seeking and truth-speaking, and of true dealing with self and with all things, is evidently a primary requisite; and this habit once perfected, the natural conscience, thus disciplined, will train up all other moral attributes to some equality with it. To all who know what the study of philosophy really is,—which means the study of Positive Philosophy,—its effect on human aspiration and human discipline is so plain that any doubt can be explained only on the supposition that accusers do not know what it is that they are calling in question. My hope is that this book may achieve, besides the purposes entertained by its author, the one more that he did not intend, of conveying a sufficient

26/Auguste Comte

rebuke to those who, in theological selfishness or metaphysical pride, speak evil of a philosophy which is too lofty and too simple, too humble and too generous, for the habit of their minds. The case is clear. The law of progress is conspicuously at work throughout human history. The only field of progress is now that of Positive Philosophy, under whatever name it may be known to the real students of every sect; and therefore must that philosophy be favourable to those virtues whose repression would be incompatible with progress.

The Positive Philosophy of Auguste Comte

Introduction
Chapter I
Account of The Aim of This Work.—View of The
Nature and Importance of the Positive
Philosophy.

A general statement of any system of philosophy may be either a sketch of a doctrine to be established or a summary of a doctrine already established. If greater value belongs to the last, the first is still important, as characterizing from its origin the subject to be treated. In a case like the present, where the proposed study is vast and hitherto indeterminate, it is especially important that the field of research should be marked out with all possible accuracy. For this purpose, I will glance at the considerations which have originated this work, and which will be fully elaborated in the course of it.

In order to understand the true value and character of the Positive Philosophy, we must talkie a brief general view of the progressive course of the human mind, regarded as a whole; for no conception can be understood otherwise shall through its history.

From the study of the development of human intelligence, in all directions, and through all times, the discovery arises of a great fundamental law, to which it is necessarily subject, find which has a solid foundation of proof, both in the acts of our organization and in our historical experience. The law is this:—that each of our leading conceptions,—each branch of our knowledge,—passes successively through three different theoretical conditions: the Theological, or fictitious; the Metaphysical, or abstract; and the Scientific, or positive. In other words, the human mind, by its nature, employs in its progress three methods of philosophizing, the character of which is essentially different, and even radically opposed: viz., the theological method, the metaphysical, and

the positive. Hence arise three philosophies, or general systems of conceptions on the aggregate of phenomena, each of which excludes the others. The first is the necessary point of departure of the human understanding; and the third is its fixed and definitive state. The second is merely a state of transition.

In the theological state, the human mind, seeking the essential nature of beings, the first and final causes (the origin and purpose) of all effects, —in short, Absolute knowledge,—supposes all phenomenato be produced by the immediate action of supernatural beings. In the metaphysical state, which is only a modification of the first, the mind supposes, instead of supernatural beings, abstract forces, veritable entities (that is, personified abstractions) inherent in all beings, and capable of producing all phenomena. What is called the explanation of phenomena is, in this stage, a mere reference of each to its proper entity.

In the final, the positive state, the mind has given over the vain search after Absolute notions, the origin and destination of the universe, and the coituses of phenomena, and applies itself to the study of their laws,—that is, their invariable relations of succession and resemblance. Reasoning and observation, duly combined, are the means of this knowledge. What is now understood when we speak of an explanation of facts is simply the establishment of a connection between single phenomena and some general facts, the number of which continually diminishes with the progress of science.

The Theological system arrived at the highest perfection of which it is capable when it substituted the providential action of a single Being for the varied operations of the numerous divinities which had been before imagined. In the same way, in the last stage of the Metaphysical system, men substitute one great entity (Nature) as the cause of all phenomena, instead of the multitude of entities at first supposed. In the same way, again, the ultimate perfection of the Positive so stem would be (if such perfection could be hoped for) to represent all phenomena as particular aspects of a single general fact;—such as Gravitation, for instance.

The importance of the working of this general law will be established hereafter. At present, it must suffice to point out some of the grounds of it

There is no science which, having attained the positive stage, does not bear marks of having passed through the others. Some time since it was (whatever it might be) composed, as we can now perceive, of metaphysical abstractions; and, further back in the course of time, it took its form from theological conceptions. We shall have only too much occasion to see, as we proceed, that our most advanced sciences still bear very evident marks of the two earlier periods through which they have passed.

The progress of the individual mind is not only an illustration, but an indirect evidence of that of the general mind. The point of departure of the individual and of the race being the same, the phases of the mind of a man correspond to the epochs of the mind of the race. Now, each of us is aware, if he looks back upon his own history that he was a theologian in his childhood, a metaphysician in his youth, and a natural philosopher in his manhood. All men who are up to their age can verify this for themselves. Besides the observation of facts, we have theoretical reasons in support of this law.

The most important of these reasons arises from the necessity that always exists for some theory to which to refer our facts, combined with the near impossibility that, at the outset of human knowledge, men could have formed theories out of the observation of facts. All good intellects have repeated, since Bacon's time, that there can be no real knowledge but that which is based on observed facts. This is incontestible, in our present advanced stage; but, if we look back to the primitive stage of human knowledge, we shall see that it must have been otherwise then. If it is true that every theory must be based upon observed facts, it is equally true that facts cannot be observed without the guidance of some theory. Without such guidance, our facts would be desultory and fruitless; we could not retain them: for the most part we could not even perceive them.

Thus, between the necessity of observing facts in order to form a theory, and having a theory in order to observe facts, the human mind would have been entangled in a vicious circle, but for the natural opening afforded by Theological conceptions. This is the fundamental reason for the theological character of the primitive philosophy. This necessity is confirmed by the perfect suitability of the theological philosophy to the earliest researches of the human mind. It is remarkable that the most inaccessible questions,—those of the nature of beings, and the origin and purpose of phenomena,—should be the first to occur in a primitive state, while those which are really within our reach are regarded as almost unworthy of serious study. The reason is evident enough:—that experience alone can teach us the measure of our pow-

ers; and if men had not begun by an exaggerated estimate of what they can do, they would never have done all that they are capable of. Our organization requires this. At such a period there could have been no reception of a positive philosophy, whose function is to discover the laws of phenomena, and whose leading characteristic it is to regard as interdicted to human reason those sublime mysteries which theology explains, even to their minutest details, with the most attractive facility. It is just so under a practical view of the nature of the researches with which men first occupied themselves. Such inquiries offered the powerful charm of unlimited empire over the external world,—a world destined wholly for our use, and involved in every way with our existence. The theological philosophy presenting this view, administered exactly the stimulus necessary to incite the human mind to the irksome labour without which it could malice no progress. We can now scarcely conceive of such a state of things, our reason having become sufficiently mature to enter upon laborious scientific researches, without needing any such stimulus as wrought upon the imaginations of astrologers and alchemists. We have motive enough in the hope of discovering the laws of phenomena, with a view to the confirmation or rejection of a theory. But it could not be so in the earliest days; and it is to the chimeras of astrology and alchemy that we owe the long series of observations and experiments on which our positive science is based. Kepler felt this on behalf of astronomy and Berthollet on behalf of chemistry. Thus was a spontaneous philosophy, the theological, the only possible beginning, method, and provisional system, out of which the positive philosophy could grow. It is easy, after this, to perceive how Metaphysical methods and doctrines must have afforded the means of transition from the one to the other.

The human understanding, slow in its advance, could not step at once from the theological into the positive philosophy. The two are so radically opposed, that an intermediate system of conceptions has been necessary to render the transition possible. It is only in doing this, that Metaphysical conceptions have any utility whatever. In contemplating phenomena, men substitute for supernatural direction a corresponding entity. This entity may have been supposed to be derived from the supernatural action: but it is more easily lost sight of, leaving attention free for the facts themselves, till, at length, metaphysical agents have ceased to be anything more than the abstract names of phenomena. It is not easy to say by what other process than this our minds could have

passed from supernatural considerations to natural; from the theological system to the positive.

The Law of human development being thus established let us consider what is the proper nature of the Positive Philosophy.

As we have seen, the first characteristic of the Positive Philosophy is that it regards all phenomena as subjected to invariable natural *Laws*. Our business is,—seeing how vain is any research into what are called Causes, whether first or final,—to pursue an accurate discovery of these Laws, with a view to reducing them to the smallest possible number. By speculating upon causes, we could solve no difficulty about origin and purpose. Our real business is to analyse accurately the circumstances of phenomena, and to connect them by the natural relations of succession and resemblance. The best illustration of this is in the case of the doctrine of Gravitation. We say that the general phenomena of the universe are explained by it, because it connects under one head the whole immense variety of astronomical facts; exhibiting the constant tendency of atoms towards each other in direct proportion to their masses, and in inverse proportion to the squares of their distances; whilst the general fact itself is a mere extension of one which is perfectly familiar to us, and which we therefore say that we know;—the weight of bodies on the surface of the earth. As to what weight and attraction are, we have nothing to do with that, for it is not a matter of knowledge at all. Theologians and metaphysicians may imagine and refine about such questions; but positive philosophy rejects them. When any attempt has been made to explain them, it has ended only in saying that attraction is universal weight, and that weight is terrestrial attraction: that is, that the two orders of phenomena are identical; which is the point from which the question set out. Again, M. Fourier, in his fine series of researches on heat, has given us all the most important and precise laws of the phenomena of heat, and many large and new truths, without once inquiring into its nature, as his predecessors had done when they disputed about calorific matter and the action of an universal ether. In treating his subject in the Positive method, he finds inexhaustible material for all his activity of research, without betaking himself to insoluble questions.

Before ascertaining the stage which the Positive Philosophy has reached, we must bear in mind that the different kinds of our knowledge have passed through the three stages of progress at different rates, and have not therefore arrived at the same time. The rate of advance depends on the nature of the knowledge in question, so distinctly that, as we shall see hereafter, this consideration constitutes an accessory to the fundamental law of progress. Any kind of knowledge reaches the positive stage early in proportion to its generality, simplicity, and independence of other departments. Astronomical science, which is above all made up of facts that are general, simple, and independent of other sciences, arrived first; then terrestrial Physics; then Chemistry; and, at length, Physiology.

It is difficult to assign any precise date to this revolution in science. It may be said, like everything else, to have been always going on; and especially since the labours of Aristotle and the school of Alexandria, and then from the introduction of natural science into the West of Europe by the Arabs. But, if we must fix upon some marked period, to serve as a rallying point, it must be that,—about two centuries ago, when the human mind was astir under the precepts of Bacon, the conceptions of Descartes, and the discoveries of Galileo. Then it was that the spirit of the Positive philosophy rose up in opposition to that of the superstitious and scholastic systems which had hitherto obscured the true character of all science. Since that date, the progress of the Positive philosophy, and the decline of the other two, have been so marked that no rational mind now doubts that the revolution is destined to go on to its completion,—every branch of knowledge being, sooner or later, brought within the operation of Positive philosophy. This is not vet the case. Some are still lying outside: and not till they are brought in will the Positive philosophy possess that character of universality which is necessary to its definitive constitution.

In mentioning just now the four principal categories of phenomena,—astronomical, physical, chemical, and physiological,—there was an omission which will have been noticed. Nothing was said of Social phenomena. Though involved with the physiological, Social phenomena demand a distinct classification, both on account of their importance and of their difficulty. They are the most individual, the most complicated, the most dependent on all others, and therefore they must be the latest,—even if they had no special obstacle to encounter. This branch of science has not hitherto entered into the domain of Positive philosophy. Theological and metaphysical methods, exploded in other departments, are as yet exclusively applied, both in the way of inquiry and discussion, in all treatment of Social subjects, though the best minds are heartily weary of eternal disputes about divine right and the sovereignty of the people. This is the great, while it is evidently the only gap

which has to be filled, to constitute, solid and entire, the Positive Philosophy. Now that the human mind has grasped celestial and terrestrial physics,—mechanical and chemical; organic physics, both vegetable and animal,—there remains one science, to fill up the series of sciences of observation,—Social physic. This is what men have now most need of: and this it is the principal aim of the present work to establish.

It would be absurd to pretend to offer this new science at once in a complete state. Others, less new, are in very unequal conditions of forwardness. But the same character of positivity which is impressed on all the others will be shown to belong to this. This once done, the philosophical system of the moderns will be in fact complete, as there will then be no phenomenon which does not naturally enter into some one of the five great categories. All our fundamental conceptions having become homogeneous, the Positive state will be fully established. It can never again change its character, though it will be for ever in course of development by additions of new knowledge. Having acquired the character of universality which has hitherto been the only advantage resting with the two preceding systems, it will supersede them by its natural superiority, and leave to them only an historical existence.

We have stated the special aim of this work. Its secondary and general aim is this:—to review what has been effected in the Sciences, in order to show that they are not radically separate, but all branches from the same trunk. If we had confined ourselves to the first and special object of the work, we should have produced merely a study of Social physics: whereas, in introducing the second and general, we offer a study of Positive philosophy, passing in review all the positive sciences already formed.

The purpose of this work is not to give an account of the Natural Sciences. Besides that it would be endless, and that it would require a scientific preparation such as no one man possesses, it would be apart from our object, which is to go through a course of not Positive Science, but Positive Philosophy. We have only to consider each fundamental science in its relation to the whole positive system, and to the spirit which characterizes it; that is, with regard to its methods and its chief results

The two aims, though distinct, are inseparable; for, on the one hand, there can be no positive philosophy without a basis of social science, without which it could not be all-comprehensive; and, on the other hand, we could not pursue Social science without having been prepared by the

study of phenomena less complicated than those of society, and furnished with a knowledge of laws and anterior facts which have a bearing upon social science. Though the fundamental sciences are not all equally interesting to ordinary minds, there is no one of them that can be neglected in an inquiry like the present; and, in the eye of philosophy, all are of equal value to human welfare. Even those which appear the least interesting have their own value, either on account of the perfection of their methods, or as being the necessary basis of all the others.

Lest it should be supposed that our course will lead us into a wilderness of such special studies as are at present the bane of a true positive philosophy, we will briefly advert to the existing prevalence of such special pursuit. In the primitive state of human knowledge there is no regular division of intellectual labour. Every student cultivates all the sciences. As knowledge accrues, the sciences part off; and students devote themselves each to some one branch. It is owing to this division of employment, and concentration of whole minds upon a single department, that science has made so prodigious an advance in modern times; and the perfection of this division is one of the most important characteristics of the Positive philosophy. But, while admitting all the merits of this change, we cannot be blind to the eminent disadvantages which arise from the limitation of minds to particular study. It is inevitable that each should be possessed with exclusive notions, and be therefore incapable of the general superiority of ancient students, who actually owed that general superiority to the inferiority of their knowledge. must consider whether the evil can be avoided without losing the good of the modern arrangement; for the evil is becoming urgent.

We all acknowledge that the divisions established for the convenience of scientific pursuit are radically artificial; and yet there are very few who can embrace in idea the whole of and one science: each science moreover being itself only a part of a great whole. Almost every one is busy about his own particular section, without much thought about its relation to the general system of positive knowledge. We must not be blind to the evil, nor slow in seeking a remedy. We must not forget that this is the weak side of the positive philosophy, by which it may yet be attacked, with some hope of success, by the adherents of the theological and metaphysical systems. As to the remedy, it certainly does not lie in a return to the ancient confusion of pursuits, which would be mere retrogression, if it were possible, which it is not. It lies in perfecting the division of employments itself,—in carrying it one degree higher,—in

constituting one restore speciality from the study of scientific generalities. Let us have a new class of students, suitably prepared, whose business it shall be to take the respective sciences as they are, determine the spirit of each, ascertain their relations and mutual connection, and reduce their respective principles to the smallest number of general principles, in conformity with the fundamental rules of the Positive Method. At the same time, let other students be prepared for their special pursuit by an education which recognizes the whole scope of positive science, so as to profit by the labours of the students of generalities, and so as to correct reciprocally, under that guidance, the results obtained by each. We see some approach already to this arrangement. Once established, there would be nothing to apprehend from any extent of division of employments. When we once have a class of learned men, at the disposal of all others, whose business it shall be to connect each new discovery with the general system, we may dismiss all fear of the great whole being lost sight of in the pursuit of the details of knowledge. The organization of scientific research will then be complete; and it will henceforth have occasion only to extend its development, and not to change its character. After all, the formation of such a new class as is proposed would be merely an extension of the principle which has created all the classes we have. While science was narrow, there was only one class: as it expanded, more were instituted. With a further advance a fresh need arises, and this new class will be the result.

The general spirit of a course of Positive Philosophy having been thus set forth, we must now glance at the chief advantages which may be derived, on behalf of human progression from the study of it. Of these advantages, four may be especially pointed out.

I. The study of the Positive Philosophy affords the only rational means of exhibiting the logical laws of the human mind, which have hitherto been sought by unfit methods. To explain what is meant by this, we may refer to a saying of M. de Blainville, in his work on Comparative Anatomy, that every active, and especially every living being, may be regarded under two relations—the Statical and the Dynamical, that is, under conditions or in action. It is clear that all considerations range themselves under the one or the other of these heads. Let us apply this classification to the intellectual functions.

If we regard these functions under their Statical aspect—that is, if we consider the conditions under which they exist—we must determine the organic circumstances of the case, which inquiry involves it with

anatomy and physiology. If we look at the Dynamic aspect we have to study simply the exercise and results of the intellectual powers of the human race, which is neither more nor less than the general object of the Positive Philosophy. In short, looking at all scientific theories as so many great logical facts, it is only by the thorough observation of these facts that we can arrive at the knowledge of logical laws. These being the only means of knowledge of intellectual phenomena, the illusory psychology, which is the last phase of theology, is excluded. It pretends to accomplish the discovery of the laws of the human mind by contemplating it in itself; that is, by separating it from causes and effects. Such an attempt, made in defiance of the physiological study of our intellectual organs, and of the observation of rational methods of procedure, cannot succeed at this time of day.

The Positive Philosophy, which has been rising since the time of Bacon, has now secured such a preponderance, that the metaphysicians themselves profess to ground their pretended science on an observation of facts. They talk of external and internal facts, and say that their business is with the latter. This is much like saving that vision is explained by luminous objects painting their images upon the retina. To this the physiologists reply that another eye would be needed to see the image. In the same manner, the mind may observe all phenomena but its own. It may be said that a man's intellect may observe his passions, the seat of the reason being somewhat apart from that of the emotions in the brain; but there can be nothing like scientific observation of the passions, except from without, as the stir of the emotions disturbs the observing faculties more or less. It is yet more out of the question to make an intellectual observation of intellectual processes. The observing and observed organ are here the same, and its action cannot be pure and natural. In order to observe, your intellect must pause from activity; yet it is this very activity that you want to observe. If you cannot effect the pause, you cannot observe: if you do effect it, there is nothing to observe. The results of such a method are in proportion to its absurdity. After two thousand years of psychological pursuit, no one proposition is established to the satisfaction of its followers. They are divided, to this day, into a multitude of schools, still disputing about the very elements of their doctrine. This interior observation gives birth to almost as many theories as there are observers. We ask in vain for any one discovery, great or small, which has been made under this method. The psychologists have done some good in keeping up the activity of our understandings, when there was no better work for our faculties to do; and they may have added something to our stock of knowledge. If they have done so, it is by practicing the Positive method—by observing the progress of the human mind in the light of science; that is, by ceasing, for the moment, to be psychologists.

The view just given in relation to logical Science becomes yet more striking when we consider the logical Art.

The Positive Method can be judged of only in action. It cannot be looked at by itself, apart from the work on which it is employed. At all events, such a contemplation would be only a dead study, which could produce nothing in the mind which loses time upon it. We may talk for ever about the method, and state it in terms very wisely, without knowing half so much about it as the man who has once put it in practice upon a single particular of actual research, even without any philosophical intention. Thus it is that psychologists, by dint of reading the precepts of Bacon and the discourses of Descartes, have mistaken their own dreams for science

Without saying whether it will ever be possible to establish *a priori* a true method of investigation, independent of a philosophical study of the sciences, it is clear that the thing has never been done yet, and that we are not capable of doing it now. We cannot as yet explain the great logical procedures, apart from their applications. If we ever do, it will remain as necessary then as now to form good intellectual habits by studying the regular application of the scientific methods which we shall have attained.

This, then, is the first great result of the Positive Philosophy—the manifestation by experiment of the laws which rule the Intellect in the investigation of truth; and, as a consequence the knowledge of the general rules suitable for that object.

II. The second effect of the Positive Philosophy, an effect not less important and far more urgently wanted, will be to regenerate Education.

The best minds are agreed that our European education still essentially theological, metaphysical, and literary must be superseded by a Positive training, conformable to our time and needs. Even the governments of our day have shared, where they have not originated, the attempts to establish positive instruction; and this is a striking indication of the prevalent sense of what is wanted. While encouraging such endeavours to the utmost, we must not however conceal from ourselves

that everything yet done is inadequate to the object. The present exclusive speciality of our pursuits, and the consequent isolation of the sciences, spoil our teaching. If any student desires to form an idea of natural philosophy as a whole, he is compelled to go through each department as it is now taught, as if he were to be only an astronomer, or only a chemist, so that, be his intellect what it may, his training must remain very imperfect. And yet his object requires that he should obtain general positive conceptions of all the classes of natural phenomena. It is such an aggregate of conceptions, whether on a great or on a small scale, which must henceforth be the permanent basis of all human combinations. It will constitute the mind of future generations. In order to this regeneration of our intellectual system, it is necessary that the sciences, considered as branches from one trunk, should yield us, as a whole, their chief methods and their most important results. The specialities of science can be pursued by those whose vocation lies in that direction. They are indispensable; and they are not likely to be neglected; but they can never of themselves renovate our system of Education; and, to be of their full use, they must rest upon the basis of that general instruction which is a direct result of the Positive Philosophy.

III. The same special study of scientific generalities must also aid the progress of the respective positive sciences: and this constitutes our third head of advantages.

The divisions which we establish between the sciences are, though not arbitrary, essentially artificial. The subject of our researches is one: we divide it for our convenience, in order to deal the more easily with its difficulties. But it sometimes happens—and especially with the most important doctrines of each science—that we need what we cannot obtain under the present isolation of the sciences,—a combination of several special points of view; and for want of this, very important problems wait for their solution much longer than they otherwise need do. To go back into the past for an example: Descartes' grand Conception with regard to analytical geometry is a discovery which has changed the whole aspect of mathematical science, and yielded the germ of all future progress; and it issued from the union of two sciences which had always before been separately regarded and pursued. The case of pending questions is yet more impressive; as, for instance, in Chemistry, the doctrine of Definite Proportions. Without entering upon the discussion of the fundamental principle of this theory, we may say with assurance that, in order to determine it—in order to determine whether it is a law of nature that atoms should necessarily combine in fixed numbers,—it will be indispensable that the chemical point of view should be united with the physiological. The failure of the theory with regard to organic bodies indicates that the cause of this immense exception must be investigated; and such an inquiry belongs as much to physiology as to chemistry. Again, it is as yet undecided whether azote is a simple or a compound body. It was concluded by almost all chemists that azote is a simple body; the illustrious Berzelius hesitated, on purely chemical considerations; but he was also influenced by the physiological observation that animals which receive no azote in their food have as much of it in their tissues as carnivorous animals. From this we see how physiology must unite with chemistry to inform us whether azote is simple or compound, and to institute a new series of researches upon the relation between the composition of living bodies and their mode of alimentation.

Such is the advantage which, in the third place, we shall owe to Positive philosophy—the elucidation of the respective sciences by their combination. In the fourth place

IV. The Positive Philosophy offers the only solid basis for that Social Reorganization which must succeed the critical condition in which the most civilized nations are now living.

It cannot be necessary to prove to anybody who reads this work that Ideas govern the world, or throw it into chaos; in other words, that all social mechanism rests upon opinions. The great political and moral crisis that societies ale now undergoing is shown by a rigid analysis to arise out of intellectual anarchy. While stability in fundamental maxims is the first condition of genuine social order, we are suffering under an utter disagreement which may be called universal. Till a certain number of general ideas can be acknowledged as a rallying-point of social doctrine, the nations will remain in a revolutionary state, whatever palliatives may be devised; and their institutions can be only provisional. But whenever the necessary agreement on first principles can be obtained, appropriate institutions will issue from them, without shock or resistance; for the causes of disorder will have been arrested by the mere fact of the agreement. It is in this direction that those must look who desire a natural and regular, a normal state of society.

Now, the existing disorder is abundantly accounted for by the existence, all at once, of three incompatible philosophies,—the theological, the metaphysical, and the positive. Any one of these might alone secure some sort of social order; but while the three co-exist, it is impossible

for us to understand one another upon any essential point whatever. If this is true, we have only to ascertain which of the philosophies must, in the nature of things, prevail; and, this ascertained, every man, whatever may have been his former views, cannot but concur in its triumph. The problem once recognized cannot remain long unsolved; for all considerations whatever point to the Positive Philosophy as the one destined to prevail. It alone has been advancing during a course of centuries, throughout which the others have been declining. The fact is incontestable. Some may deplore it, but none can destroy it, nor therefore neglect it but under penalty of being betrayed by illusory speculations. This general revolution of the human mind is nearly accomplished. We have only to complete the Positive Philosophy by bringing Social phenomena within its comprehension, and afterwards consolidating the whole into one body of homogeneous doctrine. The marked preference which almost all minds, from the highest to the commonest, accord to positive knowledge over vague and mystical conceptions, is a pledge of what the reception of this philosophy will be when it has acquired the only quality that it now wants—a character of due generality. When it has become complete, its supremacy will take place spontaneously, and will re-establish order throughout society. There is, at present, no conflict but between the theological and the metaphysical philosophies. They are contending for the task of reorganizing society; but it is a work too mighty for either of them. The positive philosophy has hitherto intervened only to examine both, and both are abundantly discredited by the process. It is time now to be doing something more effective, without wasting our forces in needless controversy. It is time to complete the vast intellectual operation begun by Bacon, Descartes, and Galileo, by constructing the system of general ideas which must henceforth prevail among the human race. This is the way to put an end to the revolutionary crisis which is tormenting the civilized nations of the world.

Leaving these four points of advantage, we nunst attend to ore precautionary reflection.

Because it is proposed to consolidate the whole of our acquired knowledge into one body of homogeneous doctrine, it must not be supposed that we are going to study this vast variety as proceeding from a single principle, and as subjected to a single law. There is something so chimerical in attempts at universal explanation by a single law, that it may be as well to secure this Work at once from any imputation of the kind, though its development will show how undeserved such an impu-

tation would be. Our intellectual resources are too narrow, and the universe is too complex, to leave any hope that it will ever be within our power to carry scientific perfection to its last degree of simplicity. Moreover, it appears as if the value of such an attainment, supposing it possible, were greatly overrated. The only way, for instance, in which we could achieve the business, would be by correcting all natural phenomena with the most general law we know,—which is that of Gravitation, by which astronomical phenomena are already connected with a portion of terrestrial physics. Laplace has indicated that chemical phenomena may be regarded as simple atomic effects of the Newtonian attraction, modified by the form and mutual position of the atoms. But supposing this view proveable (which it cannot be while we are without data about the constitution of bodies), the difficulty of its application would doubtless be found so great that we must still maintain the existing division between astronomy and chemistry, with the difference that we now regard natural that division which we should then call artificial. Laplace himself presented his idea only as a philosophic device, incapable of exercising any useful influence over the progress of chemical science. Moreover, supposing this insuperable difficulty overcome, we should be no nearer to scientific unity, since we then should still have to connect the whole of physiological phenomena with the same law, which certainly would not be the least difficult part of the enterprise. Yet, all things considered, the hypothesis we have glanced at would be the most favourable to the desired unity.

The consideration of all phenomena as referable to a single origin is by no means necessary to the systematic formation of science, any more than to the realization of the great and happy consequences that we anticipate from the positive philosophy. The only necessary unity is that of Method, which is already in great part established. As for the doctrine, it need not be *one*; it is enough that it should be *homogeneous*. It is, then, under the double aspect of unity of method and homogeneousness of doctrine that we shall consider the different classes of positive theories in this work. While pursuing the philosophical aim of all science, the lessening of the number of general laws requisite for the explanation of natural phenomena, we shall regard as presumptuous every attempt, in all future time, to reduce them rigorously to one.

Having thus endeavoured to determine the spirit and influence of the Positive Philosophy, and to mark the goal of our labours, we have now to proceed to the exposition of the system; that is, to the determination of the universal, or encyclopedic order, which must regulate the different classes of natural phenomena, and consequently the corresponding positive sciences.

Chapter II

View of The Hierarchy of The Positive Sciences

In proceeding to offer a Classification of the Sciences, we must; leave on one side all others that have as yet been attempted. Such scales are those of Bacon and D'Alembert are constructed upon an arbitrary division of the faculties of the mind; whereas, our principal faculties are often engaged at the same time in any scientific pursuit. As for other classifications, they have failed, through one fault or another, to command assent: so that there are almost as many schemes as there are individuals to propose them. The failure has been so conspicuous, that the best minds feel a prejudice against this kind of enterprise, in any shape. Now, what is the reason of this?—For one reason, the distribution of the sciences, having become a somewhat discredited task, has of late been undertaken chiefly by persons who have no sound knowledge of any science at all. A more important and less personal reason, however, is the want of homogeneousness in the different parts of the intellectual system,—some having successively become positive, while others remain theological or metaphysical. Among such incoherent materials, classification is of course impossible. Every attempt at a distribution has failed from this cause, without the distributor being able to see why;—without his discovering that a radical contrariety existed between the materials he was endeavouring to combine The fact was clear enough, if it had but been understood, that the enterprise was premature; and that it was useless to undertake it till our principal scientific conceptions should all have become positive. The preceding chapter seems to show that this indispensable condition may now be considered fulfilled: and thus the time has arrived for laying down a sound and durable system of scientific order. We may derive encouragement from the example set by recent botanists and zoologists, philosophical labours have exhibited the true principle of classification; viz., that the classification must proceed from the study of the things to be classified, and must by no means be determined by a priori considerations. The real affinities and natural connections presented by objects being allowed to determine their order, the classification itself becomes the expression of the most general fact. And thus does the positive method apply to the question of classification itself, as well as to the objects included under it. It follows that the mutual dependence of the sciences,—of dependence resulting from that of the corretion. spending phenomena,—must determine the arrangement of the system of human knowledge. Before proceeding to investigate this mutual dependence, we have only to ascertain the real bounds of the classification proposed: in other words, to settle what we mean by human knowledge, as the subject of this work.

The field of human labour is either speculation or action: and thus, we are accustomed to divide our knowledge into the theoretical and the practical. It is obvious that, in this inquiry, we have to do only with the theoretical. We are not going to treat of all human notions whatever, but of those fundamental conceptions of the different orders of phenomena which furnish a solid basis to all combinations, and are not founded on any antecedent intellectual system. In such a study, speculation is our material, and not the application of it,—except where the application may happen to throw back light on its speculative origin. This is probably what Bacon meant by that First Philosophy which he declared to be an extract from the whole of Science, and which has been so differently and so strangely interpreted by his metaphysical commentators.

There can be no doubt that Man's study of nature must furnish the only basis of his action upon nature; for it is only by knowing the laws of phenomena, and thus being able to foresee them, that we can, in active life, set them to modify one another for our advantage. Our direct natural power over everything about us is extremely weak, and altogether disproportioned to our needs. Whenever we effect anything great it is through a knowledge of natural laws, by which we can set one agent to work upon another,—even very weak modifying elements producing a change in the results of a large aggregate of causes. The relation of science to art may be summed up in a brief expression:

From Science comes Prevision: from Prevision comes action.

We must not, however, fall into the error of our time, of regarding Science chiefly as a basis of Art. However great mar be the services rendered to Industry by science, however true may be the saying that knowledge is Power, we must never forget that the sciences have a higher destination still;—and not only higher but more direct;—that of satisfying the craving of our understanding to know the laws of phenomena. To feel how deep and urgent this need is, we have only to consider for a moment the physiological effects of *consternation*, and to remember that the most terrible sensation we are capable of, is that which we

experience when any phenomenon seems to arise in violation of the familiar laws of nature. This need of disposing facts in a comprehensible order (which is the proper object of all scientific theories) is so inherent in our organization, that if we could not satisfy it by positive conceptions, we must inevitably return to those theological and metaphysical explanations which had their origin in this very fact of human nature.— It is this original tendency which acts as a preservative, in the minds of men of science, against the narrowness and incompleteness which the practical habits of our age are apt to produce. It is through this that we are able to maintain just and noble ideas of the importance and destination of the sciences; and if it were not thus, the human understanding would soon, as Condorcet has observed, come to a stand, even as to the practical applications for the sake of which higher things had been sacrificed; for, if the arts flow from science, the neglect of silence must destroy the consequent arts. Some of the most important arts are derived from speculations pursued during long ages with a purely scientific intention. For instance, the ancient Greek geometers delighted themselves with beautiful speculations on Conic Sections; those speculations wrought, after a long series of generations, the renovation of astronomy; and out of this has the art of navigation attained a perfection which it never could have reached otherwise than through the speculative labours of Archimedes and Apollonius: so that, to use Condorcet's illustration, "the sailor who is preserved from shipwreck by the exact observation of the longitude, owes his life to a theory conceived two thousand years before by men of genius who had in view simply geometrical speculations." Our business, it is clear, is with theoretical researches, letting alone their practical application altogether. Though we may conceive of a course of study which should unite the generalities of speculation and application, the time is not come for it. To say nothing of its vast extent, it would require preliminary achievements which have not yet been attempted. We must first be in possession of appropriate Special conceptions, formed according to scientific theories; and for these we have vet to wait. Meantime, an intermediate class is rising up, whose particular destination is to organize the relations of theory and practice; such as the engineers, who do not labour in the advancement of science, but who study it in its existing state, to apply it to practical purposes. Such classes are furnishing us with the elements of a future body of doctrine on the theories of the different arts. Already, Monge, in his view of descriptive geometry, has given us a general theory of the arts of construction. But we have as yet only a few scattered instances of this nature. The time will come when out of such results, a department of Positive philosophy may arise: but it will be in a distant future. If we remember that several sciences are implicated in every important art,—that, for instance, a true theory of Agriculture requires a combination of physiological, chemical, mechanical, and even astronomical and mathematical science,—it will be evident that true theories of the arts must wait for a large and equable development of these constituent sciences.

One more preliminary remark occurs, before we finish the prescription of our limits,—the ascertainment of our field of inquiry. We must distinguish between the two classes of Natural science;—the abstract or general, which have for their object the discovery of the laws which regulate phenomena in all conceivable cases: and the concrete, particular, or descriptive, which are sometimes called Natural sciences in a restricted sense, whose function it is to apply these laws to the actual history of existing beings. The first are fundamental; and our business is with them alone, as the second are derived, and however important ot rising into the rank of our subjects of contemplation live shall treat of physiology, but not of botany and zoology, which are derived from it. We shall treat of chemistry, but not of mineralogy, which is secondary to it. We may say of Concrete Physics, as these secondary sciences are called, the same thing that we said of theories of the arts,—that they require a preliminary knowledge of several sciences, and an advance of those sciences not yet achieved; so that, if there were no other reason, we must leave these secondary classes alone. At a future time Concrete Physics will have made progress, according to the development of Abstract Physics, and will afford a mass of less incoherent materials than those which it now presents. At present, too few of the students of these secondary sciences appear to be even aware that a due acquaintance with the primary sciences is requisite to all successful prosecution of their own.

We have now considered,

First, that science being composed of speculative knowledge and of practical knowledge, we have to deal only with the first; and

Second, that theoretical knowledge, or science properly so called, being divided into general and particular, or abstract and concrete science, we have again to deal only with the first.

Being thus in possession of our proper subject, duly prescribed, we

may proceed to the ascertainment of the true order of the fundamental sciences.

The classification of the sciences is not so easy a matter as it may appear. However natural in may be, it will always involve something, arbitrary, at least artificial; and in so far, it will always involve imperfection. It is impossible to fulfil, quite rigorously, the object of presenting the sciences in their natural connection, and according to their mutual dependence, so as to avoid the smallest danger of being involved in a vicious circle. It is easy to show why, Every science may; be exhibited under two methods or procedures, the Historical and the Dogmatic. These are wholly distinct from each other, and any other method can be nothing but some combination of these two. By the first method knowledge is presented in the same order in which it was actually obtained by the human mind, together with the way in which it was obtained. By the second, the system of ideas is presented as it might be conceived of at this day, by a mind which, duly prepared and placed at the right point of view, should begin to reconstitute the science as a whole. A new science must be pursued historically, the only thing to be done being to study in chronological order the different works which have contributed to the progress of the science. But when such materials have become recast to form a general system, to meet the demand for a more natural logical order, it is because the science is too far advanced for the historical order to be practicable or suitable. The more discoveries are made, the greater becomes the labour of the historical method of study, and the more effectual the dogmatic, because the new conceptions bring forward the earlier ones in a fresh light. Thus, the education of an ancient geometer consisted simply in the study, in their due order, of the very small number of original treatises then existing on the different parts of geometry. The writings of Archimedes and Apollonius were, in fact, about all. On the contrary, a modern geometer commonly finishes his education without having read a single original work dating further back than the most recent discoveries, which cannot be known by any other means. Thus the Dogmatic Method is for ever superseding the Historical, as we advance to a higher position in science. If every mind had to pass through all the stages that every predecessor in the study had gone through, it is clear that, however easy it is to learn rather than invent, it would be impossible to effect the purpose of education,—to place the student on the vantage-ground gained by the labours of all the men who have gone before. By the dogmatic method this is done, even though the living student may have only an ordinary intellect, and the dead may have been men of lofty genius. By the dogmatic method, therefore, must every advanced science be attained, with so much of the historical combined with it as is rendered necessary by discoveries too recent to be studied elsewhere than in their own records. The duly objection to the preference of the Dogmatic method is that it does not show how the science was attained; but it moment's reflection will show that this is the case also with the Historical method. To pursue a science histori calls is quite a different thing from learning the history of its progress. This last pertains to the study of human history, as we shall see when we reach the final division of this ivory. It is true that a science cannot he completely understood without a knowledge of how it arose; and again, a dogmatic knowledge of any science is necessary to an un derstanding of its history; and therefore we shall notice, in treating of the fundamental sciences, the incidents of their origin, when distinct and illustrative; and we shall use their history, in a scientific sense, in our treatment of Social Physics; but the historical study, important, even essential, as it is, remains entirely distinct from the proper dogmatic study of science. These considerations, in this place, tend to define more precisely the spirit of our course of inquiry, while they more exactly determine the conditions under which we may hope to succeed in the construction of a true scale of the aggregate fundamental sciences. Great confusion would arise from any attempt to adhere strictly to historical order in our exposition of the sciences, for they have not all advanced at the same rate; and we must be for ever borrowing from each some fact to illustrate another without regard to priority of origin. Thus, it is clear that, ill the system of the sciences, astronomy must come before physics; properly so called: and yet, several branches of physics, above all, optics, are indispensable to the complete exposition of astronomy. Minor defects, if inevitable, cannot, invalidate a classification which, on the whole, fulfils the principal conditions of the case. They belong to what is essentially artificial in our division of intellectual labour. In the main, however, our classification agrees with the history of science; the more general and simple sciences actually occurring first and advancing best in human history, and being followed by the more complex and restricted. though all were, since the earliest times, enlarging simultaneously.

A simple mathematical illustration will precisely represent the difficulty of the question we have to resolve, while it will sum up the preliminary considerations we have just concluded. We propose to classify the fundamental sciences. They are six, as we shall soon see. We cannot make them less; and most scientific men would reckon them as more. Six objects admit of 720 different dispositions, or, in popular language, changes. Thus we have to choose the one right order (and there can be but one right) out of 720 possible ones. Very few of these have ever been proposed; yet we might venture to say that there is probably not one in favour of which some plausible reason might not be assigned; for we see the wildest divergences among the schemes which have been proposed,—the sciences which are placed by some at the head of the scale being sent by others to the further extremity. Our problem is, then, to find the one rational order, among a host of possible systems.

Now we must remember that we have to look for the principle of classification in the comparison of the different orders of phenomena, through which science discovers the laws which are her object. What we have to determine is the real dependence of scientific studies. Now, this dependence can result only from that of the corresponding phenomena.

All observable phenomena may be included within a very few natural categories, so arranged as that the study of each category may be grounded on the principal laws of the preceding, and serve as the basis of the next ensuing.

This order is determined by the degree of simplicity, or, what comes to the same thing, of generality of their phenomena. Hence results their successive dependence, and the greater or lesser facility for being studied.

It is clear, *a priori*, that the most simple phenomena must be the most general; for whatever is observed in the greatest number of cases is of course the most disengaged from the incidents of particular cases. We must begin then with the study of the most general or simple phenomena, going on successively to the more particular or complex. This must be the most methodical way, for this order of generality or simplicity fixes the degree of facility in the study of phenomena, while it determines the necessary connection of the sciences by the successive dependence of their phenomena. It is worthy of remark in this place that the most general and simple phenomena are the furthest removed from Man's ordinary sphere, and must thereby be studied in a calmer and more rational frame of mind than those in which he is more nearly implicated; and this constitutes a new ground for the corresponding sciences being

developed more rapidly.

We have now obtained our rule. Next we proceed to our classification.

We are first struck by the clear division of inorganic and all natural phenomena into two classes—of inorganic and of organic bodies. The organized are evidently, in fact, more complex and less general than the inorganic, and depend upon them, instead of being depended on by them. Therefore it is that physiological study should begin with inorganic phenomena; since the organic include all the qualities belonging to them, with a special order added, viz., the vital phenomena, which belong to organization. We have not to investigate the nature of either; for the positive philosophy does not inquire into natures. Whether their nature be supposed different or the same, it is evidently necessary to separate the two studies of inorganic matter and of living bodies. Our classification will stand through any future decision as to the way in which living bodies are to be regarded, for, on any supposition, the general laws of inorganic physics must be established before we can proceed with success to the examination of a dependent class of phenomena.

Each of these great halves of natural philosophy has subdivisions. Inorganic physics must, in accordance with our rule of generality and the order of dependence of phenomena, be divided into two sections—of celestial and terrestrial phenomena. Thus we have Astronomy, geometrical and mechanical, and Terrestrial Physics. The necessity of this division is exactly the same as in the former case.

Astronomical phenomena are the most general, simple, and abstract of all; and therefore the study of natural philosophy must clearly begin with them. They are themselves independent, while the laws to which they are subject influence all others whatsoever. The general effects of gravitation preponderate, in all terrestrial phenomena, over all effects which may be peculiar to them, and modify the original ones. It follows that the analysis of the simplest terrestrial phenomenon, not only chemical, but even purely mechanical, presents a greater complication than the most compound astronomical phenomenon. The most difficult astronomical question involves less intricacy than the simple movement of even a solid body, when the determining circumstances are to be computed. Thus we see that we must separate these two studies and proceed to the second only through the first, from which it is derived.

In the same manner, we find a natural division of Terrestrial Physics into two, according as we regard bodies in their mechanical or their

chemical character. Hence we have Physics, properly so called, and Chemistry. Again, the second class must be studied through the first. Chemical phenomena are more complicated than mechanical, and depend upon them, without influencing them in return. Every one knows that all chemical action is first submitted to the influence of weight, heat, electricity, etc., and presents moreover something which modifies all these. Thus, while it follows Physics, it presents itself as a distinct science.

Such are the divisions of the sciences relating to inorganic matter. An analogous division arises in the other half of Natural Philosophy—the science of organized bodies.

Here we find ourselves presented with two orders of phenomena; those which relate to the individual, and those which relate to the species, especially when it is gregarious. With regard to Man, especially, this distinction is fundamental. The last order of phenomena is evidently dependent on the first, and is more complex. Hence we have two great sections in organic physics—Physiology properly so called, and Social Physics, Which is dependent on it. In all Social phenomena we perceive the working of the physiological laws of the individual; and moreover something which modifies their effects, anal which belongs to the influence of individuals over each other—singularly complicated in the case of the human race by the influence of generations on their successors. Thus it is clear that our social science must issue from that which relates to the life of the individual on the other hand, there is no occasion to suppose, as some eminent physiologists have done, that Social Physics is only an appendage to physiology. The phenomena of the two are not identical, though they are homogeneous; and it is of high importance to hold the two sciences separate. As social conditions modify the operation of physiological laws, Social Physics must have a set of observations of its own.

It would be easy to make the divisions of the Organic half of Science correspond with those of the Inorganic, by dividing physiology into vegetable and animal, according to popular custom. But this distinction, however important in Concrete Physics (in that secondary and special class of studies before declared to be inappropriate to this world), hardly extends into those Abstract Physics with which we have to do. Vegetables and animals come alike under our notice, when our object is to learn the general laws of life—that is, to study physiology. To say nothing of the fact that the distinction grows ever fainter and more dubi-

ous with new discoveries, it bears no relation to our plan of research; and we shall therefore consider that, there is only one division in the science of organized bodies.

Thus we have before us Five fundamental Sciences in successive dependence—Astronomy, Physics, Chemistry, Physiology, and finally Social Physics. The first considers the most general, simple abstract and remote phenomena known to us, and those which affect all others without being affected by them. The last considers the most particular, compound, concrete phenomena, and those which are the most interesting to Man. Between these two, the degrees of speciality, of complexity, and individuality are in regular proportion to the place at the respective sciences in the scale exhibited.

This—casting out everything arbitrary—we must regard as the true filiation of the sciences: and in it we find the plan of this work.

As we proceed, we shall kind that the same principle which gives this order to the whole body of science arranges the parts of each science; and its soundness will therefore be freshly attested as often as it presents itself afresh. There is no refusing a principle which distributes the interior of each science after the same method with the aggregate sciences. But this is not the place in which to do more than indicate what we shall contemplate more closely hereafter. We must now rapidly review some of the leading properties of the hierarchy of science that has been disclosed.

This gradation is in essential conformity with the order which has spontaneously taken place among the branches of natural philosophy, when pursued separately, and without any purpose of establishing such order. Such an accordance is a strong presumption that the arrangement is natural. Again, it coincides with the actual development of natural philosophy. If no leading science can be effectually pursued otherwise than through those which precede it in the scale, it is evident that no vast development of any science could take place prior to the great astronomical discoveries to which we owe the impulse given to the whole. The progression may since have been simultaneous; but it has taken place in the order we have recognized.

This consideration is so important that it is difficult to understand without it the history of the human mind. The general law which governs this history, as we have already seen, cannot be verified, unless we combine it with the scientific gradation just laid down: for it is according to this gradation that the different human theories have attained in

succession the theological state, the metaphysical, and finally the positive. If we do not bear in mind the law which governs progression, we shall encounter insurmountable difficulties: for it is clear that the theological or metaphysical state of some fundamental theories must have temporarily coincided with the positive state of others which precede them in our established gradation, and actually have at times coincided with them; and this must involve the law itself in an obscurity which can be cleared up only by the classification we have proposed.

Again, this classification marks, with precision, the relative perfection of the different sciences, which consists in the degree of precision of knowledge, and in the relation of its different branches. It is easy to see that the more general, simple, and abstract any phenomena are, the less they depend on others, and the more precise they are in themselves, and the more clear in their relations with each other. Thus, organic phenomena are less exact and systematic than inorganic; and of these again terrestrial are less exact and systematic than those of astronomy. This fact is completely accounted for by the gradation we have laid down; and we shall see as we proceed, that the possibility of applying mathematical analysis to the study of phenomena is exactly in proportion to the rank which they hold in the scale of the whole.

There is one liability to be guarded against, which we may mention here. We must beware of confounding the degree of precision which we are able to attain in regard to any science, with the certainty of the science itself. The certainty of science, and our precision in the knowledge of it, are two very different things, which have been too often confounded; and are so still, though less than formerly. A very absurd proposition may be very precise; as if we should say, for instance, that the sum of the angles of a triangle is equal to three right angles; and a very certain proposition may be wanting in precision in our statement of it; as, for instance, when we assert that every man will die. If the different sciences offer to us a varying degree of precision, it is from no want of certainty in themselves, but of our mastery of their phenomena.

The most interesting property of our formula of gradation is its effect on education, both general and scientific. This is its direct and unquestionable result. It will be more and more evident as we proceed, that no science can be effectually pursued without the preparation of a competent knowledge of the anterior sciences on which it depends. Physical philosophers cannot understand Physics without at least a general knowledge of Astronomy; nor Chemists, without Physics and Astronomy;

nor Physiologists, without Chemistry, Physics, and Astronomy; nor, above all, the students of Social philosophy, without a general knowledge of all the anterior sciences. As such conditions are, as yet, rarely fulfilled, and as no organization exists for their fulfilment, there is amongst us, in fact, no rational scientific education. To this may be attributed, in great part, the imperfection of even the most important sciences at this day. If the fact is so in regard to scientific education, it is no less striking in regard to general education. Our intellectual system cannot be renovated till the natural sciences are studied in their proper order. Even the highest understandings are apt to associate their ideas according to the order in which they were received: and it is only an intellect here and there, in any age, which in its utmost vigour can, like Bacon, Descartes, and Leibnitz, make it clearance in their field of knowledge, so as to reconstruct from the foundation their system of ideas.

Such is the operation of our great law upon scientific education through its effect on Doctrine. We cannot appreciate it duly without seeing how it affects Method.

As the phenomena which are homogeneous have been classed under one science, while those which belong to other sciences are heterogeneous, it follows that the Positive Method must be constantly modified in an uniform manner in the range of the same fundamental science, and will undergo modifications, different and more and more compound, in passing from one science to another. Thus, under the scale laid down, we shall meet with it in all its varieties; which could not happen if we were to adopt a scale which should not fulfil the conditions we have add. This is an all-important consideration; for if, as we have already seen, we cannot understand the positive method in the abstract, but only by its application, it is clear that we can have no adequate conception of it but by studying it in its varieties of application. No one science, however well chosen, could exhibit it. Though the Method is always the same, its procedure is varied. For instance it should be Observation with regard to one kind of phenomena, and Experiment with regard to another; and different kinds of experiment, according to the case. In the same way, a general precept, derived from one fundamental science, however applicable to another, must have its spirit preserved by a reference to its origin; as in the case of the theory of Classifications. The best idea of the Positive Method would, of course, be obtained by the study of the most primitive and exalted of the sciences, if we were confined to one; but this isolated view would give no idea of its capacity of application to others in a modified form. Each science has its own proper advantages; and without some knowledge of them all, no conception can be formed of the power of the Method.

One more consideration must be briefly adverted to. It is necessary, not only to have a general knowledge of all the sciences, but to study them in their order. What can come of a study of complicated phenomena, if the student have not learned by the contemplation of the simpler, what a Law is, what it is to Observe, what a Positive conception is, and even what a chain of reasoning is? Yet this is the way our young physiologists proceed every day,—plunging into the study of living bodies, without any other preparation than a knowledge of a dead language or two, or at most a superficial acquaintance with Physics and Chemistry, acquired without any philosophical method, or reference to any true point of departure in Natural philosophy. In the same way, with regard to Social phenomena, which are yet more Complicated, what can be effected but by the rectification of the intellectual instrument, through an adequate study of the range of anterior phenomena? There are many who admit this: but they do not see how to set about the work, nor understand the Method itself, for want of the preparatory study; and thus, the admission remains barren, and social theories abide in the theological or metaphysical state, in spite of the efforts of those who believe themselves positive reformers.

These, then, are the four points of view under which we have recognized the importance of a Rational and Positive Classification.

It cannot but have been observed that in our enumeration of the sciences there is a prodigious omission. We have said nothing of Mathematical science. The omission was intentional; and the reason is no other than the vast importance of mathematics. This science will be the first of which we shall treat. Meantime, in order not to omit from our sketch a department so prominent, we may indicate here the general results of the study we are about to enter upon.

In the present stage of our knowledge we must regard Mathematics less as a constituent part of natural philosophy than as having been, since the time of Descartes and Newton, the true basis of the whole of natural philosophy; though it is, exactly speaking, both the one and the other. To us it is of less value for the knowledge of which if consists, substantial and valuable as that knowledge is, than as being the most powerful instrument that the human mind can employ in the investigation of the laws of natural phenomena.

In due precision, Mathematics must be divided into two great sciences, quite distinct from each other—Abstract Mathematics, or the Calculus (taking the word in its most extended sense), and Concrete Mathematics, which is composed of General Geometry and of Rational Mechanics. The Concrete part is necessarily founded on the Abstract, and it becomes in its turn the basis of all natural philosophy; all the phenomena of the universe being regarded, as far as possible, as geometrical or mechanical.

The Abstract portion is the only one which is purely instrumental, it being simply an immense extension of natural logic to a certain order of deductions. Geometry and mechanics must, on the contrary, be regarded as true natural sciences, founded, like all others, on observation, though, by the extreme simplicity of their phenomena, they can be systematized to much greater perfection. It is this capacity which has caused the experimental character of their first principles to be too much lost sight of. But these two physical sciences have this peculiarity, that they are now and will be more and more, employed rather as method than as doctrine.

It needs scarcely be pointed out that in placing Mathematics at the head of Positive Philosophy, we are only extending the application of the principle which has governed our whole Classification. We are simply carrying back our principle to its first manifestation. Geometrical and Mechanical phenomena are the most general, the most simple, the most abstract of all,—the most irreducible to others, the most independent of them; serving, in fact, as a basis to all others. It follows that the study of them is an indispensable preliminary to that of all others. Therefore must Mathematics hold the first place in the hierarchy of the sciences, and be the point of departure of all Education, whether general or special. In an empirical way, this has hitherto been the custom,—a custom which arose from the great antiquity of mathematical science. We now see why it must be renewed on a rational foundation.

We have now considered, in the form of a philosophical problem, the rational plan of the study of the Positive Philosophy. The order that results is this, an order which of all possible arrangements is the only one that accords with the natural manifestation of all phenomena Mathematics, Astronomy, Physics, Chemistry, Physiology, Social Physics.

Book I: Mathematics.

Chapter I.

Mathematics, Abstract And Concrete.

We are now to enter upon the study of the first of the Six great Sciences; and we begin by establishing the importance of the Positive Philosophy in perfecting the character of each science in itself.

Though Mathematics is the most ancient and the most perfect science of all, the general idea of it is far from being clearly determined. The definition of the science, and its chief divisions, have remained up to this time vague and uncertain. The plural form of the name (grammatically used as singular) indicates the want of unity in its philosophical character, as commonly conceived. In fact, it is only since the beginning of the last century that it could be conceived of as a whole; and since that time geometers have been too much engaged on its different branches, and in applying it to the most important laws of the universe, to have much attention left for the general system of the science. Now however the pursuit of its specialities is no longer so engrossing as to exclude us from the study of Mathematics in its unity. It has now reached a degree of consistency which admits of the effort to reduce its parts into a system, in preparation for further advance. The latest achievements of mathematicians have prepared the way for this by evidencing a character of unity in its principal parts which was not before known to exist. Such is eminently the spirit of the great author of the Theory of Functions and of Analytical Mechanics.

The common description of Mathematics as the *science of Magnitudes*, or, somewhat more positively, *the science which relates to the Measurement of Magnitudes*, is too vague and unmeaning to have been

used but for want of a better. Yet the idea contained in it is just at bottom, and is even sufficiently extensive, if properly understood; but it needs precision and depth. It is important in such matters not to depart unnecessarily from notions generally admitted; and we will therefore see how, from this point of view, we can rise to such a definition of Mathematics as will be adequate to the importance, extent, and difficulty of the science.

Our first idea of measuring a magnitude is simply that of comparing the magnitude in question with another supposed to be known, which is taken for the *unit* of comparison among all others of the same kind. Thus, when we define mathematics as being the measurement of magnitudes, we give a very imperfect idea of it, and one which seems to bear no relation, in this respect, to any science whatever. We seem to spear; only of a series of mechanical procedures, like a superposition of lines, for obtaining the comparison of magnitudes, instead of a vast chain of reasonings, inexhaustible by the intellect. Nevertheless, this definition has no other fault than not being deep enough. It does not mistake the real aim of mathematics, but it presents as direct an object which is usually indirect; and thus it misleads us as to the nature of the science. To rectify this we must attend to a general fact, which is easily established; that the direct measurement of a magnitude is often an impossible operation; so that if we had no other means of doing what we want, we must often forego the knowledge we desire. We can rarely even measure a right me by another right line; and this is the simplest measurement of all. The very first condition of this is that we should be able to traverse the line from one end to the other; and this cannot be done with the greater number of the distances which interest us the most. We cannot do it with the heavenly bodies, nor with the earth and any heavenly body, nor even with many distances on the earth; and again, the length must be neither too great nor too small, and it must be conveniently situated; and a line which could be easily measured if it were horizontal be comes impracticable if vertical. There are so few lines capable of being directly measured with precision, that we are compelled to resort to artificial lines, Created to admit of a direct determination, and to be the point of reference for all others. If there is difficulty about the measurement of lines, the embarrassment is much greater when we have to deal with surfaces, volumes, velocities, times, forces, etc., and in general with all other magnitudes susceptible of estimate, and, by their nature, difficult of direct measurement. It is the general fact of this difficulty, inherent in almost every case, which necessitates the formation of mathematical science; for, finding direct measurement so often impossible, we are compelled to devise means of doing it indirectly. Hence arose Mathematics.

The general method employed, and the only conceivable one, is to connect the magnitudes in question with some that can be directly determined, and thus to ascertain the former, through their relations with the latter. Such is the precise object of Mathematics, regarded as a whole. To form anything like a worthy idea of it, we must remember that the indirect determination of magnitudes may have many degrees of indirectness. It often happens that the magnitudes to which undetermined magnitudes are to be referred cannot themselves be measured directly, and must themselves be made the subject of a prior process, and so on through a whole series; and thus, the mind is often obliged to establish a long course of intermediaries between the one and the other point of the inquiry—points which may appear at the outset to have no connection whatever.

If this appears too abstract it may become plain by a few examples. In observing a falling body, we are aware that two quantities are involved: the height from which the body falls, and the time occupied in its descent. These two quantities are connected, as they vary together, and together remain fixed. In the language of mathematicians, they are functions of each other. The measurement of one being impracticable, it is supplied by that of the other. By observing the time occupied by a stone in falling down a precipice, we can ascertain the height of the precipice as accurately as if we could measure it with a horizontal line. In another case we may be able to know the height whence a body has fallen, and unable to observe the time with precision, and then we must have recourse to the inverse question,—to determine the time by the distance; as, for instance, if we were to inquire how long it would take for a body to fall from the moon. In these cases, the question is very simple, supposing we do not complicate it with considerations of intensity of gravity, resistance of a fluid medium, etc. But, to enlarge the question, we must contemplate the phenomenon in its greatest generality by supposing the fall to be oblique, and taking into account all the principal circumstances. Then, instead of two variable quantities simply connected, the phenomenon will present a considerable number, the space traversed, whether in a vertical or horizontal direction; the time employed in traversing it: the velocity of the body at each point of its course; and even the intensity and direction of the impulse which sent it forth; and finally, in some cases, the resistance of the medium, and the intensity of gravity. All these quantities are so connected that each in its turn may be determined indirectly by means of the others, and thus we shall have as many mathematical inquiries as there are magnitudes coexisting in the phenomenon considered. Such a very simple change as this in the physical conditions of a problem may place a mathematical question, originally quite elementary, in the rank of those difficult questions whose complete and rigorous solution transcends the power of the human understanding.

Again,—we may take a geometrical example. We want to determine a distance not directly measurable. We shall conceive of it as making a part of some figure, or system of lines of some sort, of which the other parts are directly measurable; let us say a triangle (for this is the simplest, and to it all others are reducible). The distance in question is supposed to form a portion of a triangle, in which we are able to determine directly, either another side and two angles, or two sides and one angle. The knowledge required is obtained by the mathematical labour of deducing the unknown distance from the observed elements, by means of the relation between them. The process may, and commonly does, become highly complicated by the elements supposed to be known being them selves determinable only in an indirect manner, by the aid of fresh auxiliary systems, the number of which may be very considerable. The distance, once ascertained, will often enable us to obtain new quantities, which will offer occasion for new mathematical questions. Thus, when we once know the distance of any object, the observation simple and always possible, of its apparent diameter, may disclose to us, with certainty, however indirectly, its real dimensions; and at length, by a series of analogous inquiries, its surface, its volume, even its weight, and a multitude of other qualities which might have seemed out of the reach of our knowledge for ever. It is by such labours that Man has learned to know, not only the distances of the planets from the earth and from each other, but their actual magnitude,—their true form, even to the inequalities on their surface, and (what seems much more out of his reach) their respective masses, their mean densities, and the leading circumstances of the fall of heavy bodies on their respective surfaces, etc. Through the power of mathematical theories, all this and very much more has been obtained by means of a very small number of straight lines, properly chosen, and a larger number of angles. We might even say, to describe

the general bearing of the science in a sentence, that, but for the fear of multiplying mathematical operations unnecessarily, and for the consequent necessity of reserving them for the determination of quantities which could not be measured directly, the knowledge of all magnitudes susceptible of precise estimate which can be offered by the various orders of phenomena would be finally reducible to the immediate measurement of a single straight line, and of a suitable number of angles.

We can now define Mathematical science with precision. It has for its object the *indirect* measurement of magnitudes, and proposes to *determine magnitudes by each other, according, to the precise relations which exist between them.* Preceding definitions have given to Mathematics the character of an Art, this raises it at once to the rank of a true Science. According to this definition, the spirit of Mathematics consists in regarding as mutually connected all the quantities which can be presented by any phenomenon whatsoever, its order to deduce all from each other. Now, there is evidently no phenomenon which may not be regarded as affording such considerations. Hence results the naturally indefinite extent, and the rigorous logical universality of Mathematical science. As for its actual practical extent, we shall see what that is hereafter.

These explanations justify the name of Mathematics, applied to the science we are considering. By itself it signifies Science. The Greeks had no other, and we may call it the science; for its definition is neither more nor less (if we omit the specific notion of magnitudes) than the definition of all science whatsoever. All science consists in the co-ordination of facts; and no science could exist among isolated observations. It might even be said that Mathematics might enable us to dispense with all direct observation, by empowering us to deduce from the smallest possible number of immediate data the largest possible amount of results. Is not this the real use, both in speculation and in action, of the laws which we discover among natural phenomena? If so, Mathematics merely urges to the ultimate degree, in its own way, researches which every real science pursues, in various inferior degrees, in its own sphere. Thus it is only through Mathematics that we can thoroughly understand what true science is. Here alone can we find in the highest degree simplicity and severity of scientific law, and such abstraction as the human mind can attain. Any scientific education setting forth from any other point, is faulty in its basis.

Thus far, we have viewed the science as a whole. We must now

consider its primary division. The secondary divisions will be laid down afterwards.

Every mathematical solution spontaneously separates into two parts. The inquiry being, as we have seen, the determination of unknown magnitudes, through their relation to the known, the student must, in the first place, ascertain what these relations are, in the case under his notice. This first is the *Concrete* part of the inquiry. When it is accomplished, what remains is a pure question of numbers, consisting simply in the determination of unknown numbers, when we know by what relation they are connected with unknown numbers. This second operation is the Abstract part of the inquiry. The primary division of Mathematics is therefore into two great sciences:—Abstract Mathematics, and Concrete Mathematics. This division exists in all complete mathematical questions whatever, whether more or less simple.

Recurring to the simplest case of a falling body, we must begin by learning the relation between the height from which it falls and the time occupied in falling. As Geometers say, we must find the equation which exists between them. Till this is done, there is no basis for a computation. This ascertainment may be extremely difficult and it is incomparably the superior part of the problem. The true scientific spirit is so modern, that as far as we know, no one before Galileo had remarked the acceleration of velocity in a falling body, the natural supposition having been that the height was in uniform proportion to the time. This first inquiry issued in the discovery of the law of Galileo. The Concrete part being accomplished, the Abstract remains. We have ascertained that the spaces traversed in each second increase as the series of odd numbers, and we now have only the task of the computation of the height from the time, or of the time from the height; and this consists in finding that, by the established law, the first of these two quantities is a known multiple of the second power of the other, whence we may finally determine the value of the one when that of the other is given. In this instance the concrete question is the more difficult of the two. If the same phenomenon were taken in its greatest generality, the reverse would be the case. Take the two together, and they may be regarded as exactly equivalent in difficulty. The mathematical law may be easy to ascertain, and difficult to work; or it may be difficult to ascertain, and easy to work. In importance, in extent, and in difficulty, these two great sections of Mathematical Science will be seen hereafter to be equivalent.

We have seen the difference in their objects. They are no less differ-

ent in their nature.

The Concrete must depend on the character of the objects examined, and must vary when new phenomena present themselves: whereas, the Abstract is wholly independent of the nature of the objects, and is concerned only with their numerical relations. Thus, a great variety of phenomena may be brought under one geometrical solution. Cases which appear as unlike each other as possible may stand for one another under the Abstract process, which thus serves for all, while the Concrete process must be new in each case. Thus the Concrete process is Special, and the Abstract is General. The character of the Concrete is experimental, physical, phenomenal: while the Abstract is purely logical, rational. The Concrete part of every mathematical question is necessarily founded on consideration of the external world; while the Abstract part consists of a series of logical deductions. The equations being once found, in any case, it is for the understanding, without external aid, to educe the results which these equations contain.

We see how natural and complete this main division is. We will briefly prescribe the limits of each section.

As it is the business of Concrete Mathematics to discover the equations of phenomena, we might suppose that it must comprehend as many distinct sciences as there are distinct categories of phenomena; but we are very far indeed from having discovered mathematical laws in all orders of phenomena. In fact, there are as yet only two great categories of phenomena whose equations are constantly known:—Geometrical and Mechanical phenomena. Thus, the Concrete part of Mathematics consists of Geometry and Rational Mechanics.

There is a point of view from which all phenomena might be included under these two divisions. All natural effects, considered statically or dynamically, might be referred to laws of extension or laws of motion. But this point of view is too high for us at present; and it is only in the regions of Astronomy, and, partially, of terrestrial Physics, that this vast transformation has taken place. We will then proceed on the supposition that Geometry and Mechanics are the constituents of Concrete Mathematics.

The nature of Abstract Mathematics is precisely determined. It is composed of what is called the *Calculus*, taking this word in its widest extension, which reaches from the simplest numerical operations to the highest combinations of transcendental analysis. Its proper object is to resolve all questions of numbers. Its starting-point is that which is the

limit of Concrete Mathematics,—the knowledge of the precise relations—that is, the equations—between different magnitudes which are considered simultaneously. The object of the Calculus, however indirect or complicated the relations may be, is to discover unknown quantities by the known. This science, though more advanced than any other, is, in reality, only at its beginning yet; but it is necessary, in order to define the nature of any science, to suppose it perfect. And the true character of the Calculus is what we have said.

From an historical point of view, Mathematical Analysis appears to have arisen out of the contemplation of geometrical and mechanical facts; but it is not the less independent of these sciences, logically speaking. Analytical ideas are, above all others, universal, abstract, and simple; and geometrical and mechanical conceptions are necessarily founded on them. Mathematical Analysis is therefore the true rational basis of the whole system of our positive knowledge. We can now also explain why it not only gives precision to our actual knowledge, but establishes a far more perfect co-ordination in the study of phenomena which allow of such an application. If a single analytical question, brought to an abstract solution, involves the implicit solution of a multitude of physical questions, the mind is enabled to perceive relations between phenomena apparently isolated, and to extract from them the quality which they have in common. To the wonder of the student, unsuspected relations arise between problems which, instead of being, as they appeared before, wholly unconnected, turn out to be identical. There appears to be no connection between the determination of the direction of a curve at each of its points and that of the velocity of a body at each moment of its variable motion; yet, in the eyes of the geometers these questions are but one.

When we have seized the true general character of Mathematical Analysis, we easily see how perfect it is, in comparison with all other branches of our positive science. The perfection consists in the simplicity of the ideas contemplated; and not, as Condillac and others have supposed to the conciseness and generality of the signs used as instruments of reasoning. The signs are of admirable use to work out the ideas, when once obtained; but, in fact, all the great analytical conceptions were formed without any essential aid from the signs. Subjects which are by their nature inferior in simplicity and generality cannot be raised to logical perfection by any artifice of scientific language.

We have now seen what is the object and what is the character of

Mathematical Science. It remains for us to consider the extent of its domain.

We must first admit that, in a logical view, this science is necessarily and rigorously universal. There is no inquiry which is not finally reducible to a question of Numbers; for there is none which may not be conceived of as consisting in the determination of quantities by each other, according to certain relations. The fact is, we are always endeavouring to arrive at numbers, at fixed quantities, whatever may be our subject, however uncertain our methods, and however rough our results. Nothing can appear less like a mathematical inquiry than the study of living bodies in a state of disease; yet, in studying the cure of disease, we are endeavouring to ascertain the quantities of the different agents which are to modify the organism, in order to bring it to its natural state, admitting, as geometers do, for some of these quantities, in certain cases, values which are equal to zero, negative, or even contradictory. It is not meant that such a method can be actually followed in the case of complicated phenomena; but the logical extension of the science, which is what we are now considering, comprehends such instances as this.

Kant has divided human ideas into the two categories of quantity and quality, which, if true, would destroy the universality of Mathematics, but Descartes' fundamental conception of the relation of the concrete to the abstract in Mathematics abolishes this division, and proves that all ideas of quality are reducible to ideas of quantity. He had in view geometrical phenomena only; but his successors have included in this generalization, first, mechanical phenomena, and, more recently, those of heat. There are nova no geometers who do not consider it of universal application, and admit that every phenomenon may be as logically capable of being represented by an equation as a curve or a motion, if only we were always capable (which we are very far from being) of first discovering, and then resolving it.

The limitations of Mathematical science are not, then, in its nature. The limitations are in our intelligence: and by these we find the domain of the science remarkably restricted, in proportion as phenomena, in becoming special, become complex.

Though, as we have seen, every question may be conceived of as reducible to numbers, the reduction cannot be made by us except in the case of the simplest and most general phenomena. The difficulty of finding the equation in the case of special, and therefore complex phenomena, soon becomes insurmountable, so that, at the utmost, it is only the

phenomena of the first three classes,—that is, only those of Inorganic Physics,—that we can even hope to subject to the process. The properties of inorganic bodies are nearly invariable; and therefore, with regard to them, the first condition of mathematical inquiry can be fulfilled: the different quantities which they present may be resolved into fixed numbers; but the variableness of the properties of organic bodies is beyond our management. An inorganic body, possessing solidity, form, consistency, specific gravity, elasticity, etc., presents qualities which are within our estimate, and can be treated mathematically; but the case is altered when Chemical action is added to these. Complications and variations then enter into the question which at present baffle mathematical analysis. Hereafter, it may be discovered what fixed numbers exist in chemical combinations: but we are as yet very far from having any practical knowledge of them. Still further are we from Being able to form such computations amidst the continual agitation of atoms which constitutes what we call life, and therefore from being able to carry mathematical analysis into the study of Physiology. By the rapidity of their changes, and their incessant numerical variations, vital phenomena are, practically, placed in opposition to mathematical processes. If we should desire to compute, in a single case, the most simple facts of a living body, such as its mean density, its temperature the velocity of its circulation, the proportion of elements which at any moment compose its solids or its fluids, the quantity of oxygen which it consumes in a given time, the amount of its adsorptions or its exhalations,—and, yet more, the energy of its muscular force, the intensity of its impressions, etc., we must make as many observations as there are species or races, and varieties in each; we must measure the changes which take place in passing from one individual to another, and in the same individual, according to age, health, interior condition, surrounding circumstances perpetually varying, such as the constitution of the atmosphere, etc. It is clear that no mathematical precision can be attained amidst a complexity like this. Social phenomena, being more complicated still, are even more out of the question, as subjects for mathematical analysis. It is not that a mathematical basis does not exist in these cases, as truly as in phenomena which exhibit, in all clearness, the law of gravitation: but that our faculties are too limited for the working of problems so intricate. We are baffled by various phenomena of inorganic bodies, when they are very complex. For instance, no one doubts that meteorological phenomena are subject to mathematical laws, however little we yet know about

them; but their multiplicity renders their observed results as variable and irregular as if each cause were free of all such conditions.

We find a second limitation in the number of conditions lo e studied, even if we were sure of the mathematical law which governs each agent. Our feeble faculties could not grasp and wield such an aggregate of conditions, how ever certain might be our knowledge of each. In the simplest cases in which we desire to approximate the abstract to the concrete conditions, with any completeness,—as in the phenomenon of the flow of a fluid from a given orifice, by virtue of its gravity alone,—the difficulty is such that we are, as yet, without any mathematical solution of this very problem. The same is the case with the yet more simple instance of the movement of a solid projectile through a resisting medium.

To the popular mind it may appear strange, considering these facts, that we know so much as we do about the planets. But in reality, that class of phenomena is the most simple of all within our cognizance. The most complex problem which they present is the influence of a third body acting in the same way on two which are tending towards each other in virtue of gravitation, and this is a more simple question than any terrestrial problem whatever. We have, however, attained only approximate solutions in this case. And the high perfection to which solar astronomy has been brought by the use of mathematical science is owing to our having profited by those facilities that we may call accidental, which the favourable constitution of our planetary system presents. The planets which compose it are few, their masses are very unequal, and much less than that of the sun; they are far distant from each other; their forms are nearly spherical; their orbits are nearly circular, and only slightly inclined in relation to each other; and so on. Their perturbations are, in consequence, inconsiderable, for the most part; and all we have to do is usually to take into the account, together with the influence of the sun on each planet, the influence of one other planet, capable, by its size and its nearness, of occasioning perceptible derangements. If any of the conditions mentioned above had been different, though the law of gravitation had existed as it is, we might not at this day have discovered it. And if we were now to try to investigate Chemical phenomena by the same law, we should find a solution as impossible as it would be in astronomy, if the conditions of the heavenly bodies were such as we could not reduce to an analysis.

In showing that Mathematical analysis can be applied only to Inor-

ganic Physics, we are not restricting its domain Its rigorous universality, in a logical view, has been established. To pretend that it is practically applicable to the same extent would be merely to lead away the human mind from the true direction of scientific study, in pursuit of an impossible perfection. The most difficult sciences must remain, for an indefinite time, in that preliminary state which prepares for the others the time when they too may become capable of mathematical treatment. Our business is to study phenomena, in the characters and relations in which they present themselves to us, abstaining from introducing considerations of quantities, and mathematical laws, which it is beyond our power to apply.

We owe to Mathematics both the origin of Positive Philosophy and its Method. When this method was introduced into the other sciences, it was natural that it should be urged too far. But each science modified the method by the operation of its own peculiar phenomena. Thus only could that true definitive character be brought out, which must prevent its being ever confounded with that of any other fundamental science.

The aim, character, and general relations of Mathematical Science have now been exhibited as fully as they could be in such a sketch as this. We must next pass in review the three great sciences of which it is composed,—the Calculus, Geometry, and Rational Mechanics.

Chapter II

General View of Mathematical Analysis

The historical development of the Abstract portion of Mathematical science has, since the time of Descartes, been for the most part determined by that of the Concrete. Yet the Calculus in all its principal branches must be understood before passing on to Geometry and Mechanics. The Concrete portions of the science depend on the Abstract, which are wholly independent of them. We will now therefore proceed to a rapid review of the leading conceptions of the Analysis.

First, however, we must take some notice of the general idea of an *equation*, and see how far it is from being the true one on which geometers proceed in practice; for without settling this point we cannot determine, with any precision, the real aim and extent of abstract mathematics.

The business of concrete mathematics is to discover the equations which express the mathematical laws of the phenomenon under consideration; and these equations are the starting-point of the calculus, which

must obtain from them certain quantities by means of others. It is only by forming a true idea of an equation that we can lay down the real line of separation between the concrete and the abstract part of mathematics.

It is giving much too extended a sense to the notion of an equation to suppose that it means every kind of relation of equality between any two functions of the magnitudes under consideration; for, it every equation is a relation of equality, it is far from being the case that, reciprocally, every relation of equality must be an equation of the kind to which analysis is, by the nature of the case, applicable. It is evident that this confusion must render it almost impossible to explain the difficulty we find in establishing the relation of the concrete to the abstract which meets us in every great mathematical question, taken by itself. If the word equation meant what we are apt to suppose, it is not ease to see what difficulty there could be, in general, in establishing the equations of any problem whatever. This ordinary notion of an equation is widely unlike what geometers understand in the actual working of the science.

According to my view, functions must themselves be divided into Abstract and Concrete; the first of which alone can enter into true equations. Every equation is a relation of equality between two abstract functions of the magnitudes in question, including with the primary magnitudes all the auxiliary magnitudes which may be connected with the problem, and the introduction of which may facilitate the discovery of the equations sought.

This distinction may be established by both the *a priori* and *a posteriori* methods; by characterizing each kind of function, and by enumerating all the abstract functions yet lowdown,—at least with regard to their elements.

A priori; Abstract functions express a mode of dependence between magnitudes which may be conceived between numbers alone, without the need of pointing out any phenomena in which it may be found realized; while Concrete functions are those whose expression requires a specified actual case of physics, geometry, mechanics, etc.

Most functions were concrete in their origin,—even those which are at present the most purely abstract; and the ancients discovered only through geometrical definitions elementary algebraic properties of functions, to which a numerical value was not attached till long afterwards, rendering abstract to us what was concrete to the old geometers. There is another example which well exhibits the distinction just made—that

of circular functions, both direct and inverse, which are still sometimes concrete, sometimes abstract, according to the point of view from which they are regarded.

A posteriori; the distinguishing character, abstract or concrete, of a function having been established, the question of any determinate function being abstract, and therefore able to enter into true analytical equations, becomes a simple question of fact, as we are acquainted with the elements which compose all the abstract functions at present known. We say we know them all, though analytical functions are infinite in number, because we are here speaking, it must be remembered,—of the elements—of the simple, not of the compound. We have ten elementary formulas; and, few as they are, they may give rise to an infinite number of analytical combinations. There is no reason for supposing that there can never be more. We have more than Descartes had, and even Newton and Leibnitz; and our successors will doubtless introduce additions, though there is so much difficulty attending their augmentation, that we cannot hope that it will proceed very far.

It is the insufficiency of this very small number of analytical elements which constitutes our difficulty in passing from the concrete to the abstract. In order to establish the equations of phenomena, we must conceive of their mathematical laws by the aid of functions composed of these few elements. Up to this point the question has been essentially concrete, not coming within the domain of the calculus. The difficulty of the passage from the concrete to the abstract in general consists in our having only these few analytical elements with which to represent all the precise relations which the whole range of natural phenomena afford to us. Amidst their infinite variety, our conceptions must be far below the real difficulty; and especially because these elements of our analysis have been supplied to us by the mathematical consideration of the simplest phenomena of a geometrical origin, which can afford us d priori no rational guarantee of their fitness to represent the mathematical laws of all other classes of phenomena. We shall hereafter see how this difficulty of the relation of the concrete to the abstract has been diminished, without its being necessary to multiply the number of analytical elements.

Thus far we have considered the Calculus as a whole. We must now consider its divisions. These divisions we must call the *Algebraic Calculus* or *Algebra*, and the *Arithmetical Calculus*, or *Arithmetic*, taking care to give them the most extended gical sense, and not the restricted

one in which the terms are usually received.

It is clear that every question of Mathematical Analysis resents two successive parts, perfectly distinct in their nature. The first stage is the transformation of the proposed equations, so as to exhibit the mode of formation of unknown quantities by the known. This constitutes the algebraic question. Then ensues the task of finding the values of the formulas thus obtained. The values of the numbers sought are already represented by certain explicit functions of given numbers: these values must be determined; and this is the arithmetical question. Thus the algebraic and the arithmetical calculus differ in their object. They differ also in their view of quantities,—Algebra considering quantities in regard to their relations, and Arithmetic in regard to their values. In practice, it is not always possible, owing to the imperfection of the science of the calculus, to separate the processes entirely in obtaining a solution; but the radical difference of the two operations should never be lost sight of. Algebra, then, is the Calculus of Functions, and Arithmetic the Calculus of Values.

We have seen that the division of the Calculus is into two branches. It remains for us to compare the two in order to learn their respective extent, importance, and difficulty.

The Calculus of Values, Arithmetic, appears at first to have as wide a field as Algebra, since as many questions might seem to arise from it as we can conceive different algebraic formulas to be valued. But a very simple reflection will show that it is not so. Functions being divided into simple and compound, it is evident that when fire become able to determine the value of simple functions, there will be no difficulty with the compound. In the algebraic relation, a compound function plays a very different part trom that of the elementary functions which constitute it; and this is the source of our chief analytical difficulties. But it is quite otherwise with the Arithmetical Calculus. Thus, the number of distinct arithmetical operations is indicated by that of the abstract elementary functions, which we have seen to be very few. The determination of the values of these ten functions necessarily affords that of all the infinite number comprehended in the whole of mathematical analysis: and there can be no new arithmetical operations otherwise than by the creation of new analytical elements, which must, in any case, for ever be extremely small. The domain of arithmetic then is, by its nature, narrowly restricted, while that of algebra is rigorously indefinite. Still, the domain of arithmetic is more extensive than is commonly represented; for there are many questions treated as incidental in the midst of a body of analytical researches, which, consisting of determinations of values, are truly arithmetical. Of this kind are the construction of a table of logarithms, and the calculation of trigonometrical tables, and some distinct and higher procedures, in short, every operation which has for its object the determination of the values of functions. And we must also include that part of the science of the Calculus which we call the Theory of Numbers, the object of which is to discover the properties inherent in different numbers in virtue of their values, independent of any particular system of numeration. It constitutes a sort of transcendental arithmetic. Though the domain of arithmetic is thus larger than is commonly supposed, this Calculus of values will yet never be more than a point, as it were, in comparison with the calculus of functions, of which mathematical science essentially consists. This is evident, when we look into the real nature of arithmetical questions.

Determinations of values are, in fact, nothing else than real transformations of the functions to be valued. These transformations have a special end; but they are essentially of the same nature as all taught by analysis. In this view, the Calculus of values may be regarded as a supplement, and a particular application of the Calculus of functions, so that arithmetic disappears, as it were, as a distinct section in the body of abstract mathematics. To make this evident, we must observe that when we desire to determine the value of an unknown number whose mode of formation is given, we define nd express that value in merely announcing the arithmetical question, already defined and expressed under a certain form; and that, in determining its value, we merely express it under another determinate form, to which we are in the habit of referring the idea of each particular number by making it re-enter into the regular system of numeration. This is made clear by what happens when the mode of numeration is such that the question is its own answer; is, for instance, when we want to add together seven and thirty, and call the result seven-and-thirty. In adding other numbers, the terms are not so ready, and we transform the question; as when we add together twentythree and fourteen: but not the less is the operation merely one of transformation of a question already defined and expressed. In this view, the calculus of values might be regarded as a particular application of the calculus of functions, arithmetic thereby disappearing, as a distinct section, from the domain of abstract mathematics.—And here we have done with the Calculus of values, and pass to the Calculus of functions, of which abstract mathematics is essentially composed.

We have seen that the difficulty of establishing, the relation of the concrete to the abstract is owing to the insufficiency of the very small number of analytical elements that we are in possession of. The obstacle has been surmounted in a great number of important cases: and we will now see how the establishment of the equations of phenomena has been achieved.

The first means of remedying the difficulty of the small number of analytical elements seems to be to create new ones. But a little consideration will show that this resource is illusory. A new analytical element would not serve unless we could immediately determine its value: but how can we determine the value of a function which is simple; that is, which is not formed by a combination of those already known? This appears almost impossible: but the introduction of another elementary abstract function into analysis supposes the simultaneous creation of a new arithmetical operation; which is certainly extremely difficult. If we try to proceed according to the method which procured us the elements we possess, we are left in entire uncertainty; for the artifices thus employed are evidently exhausted. We have thus no idea how to proceed to create new elementary abstract functions. Yet, we must not therefore conclude that we have reached the limit appointed by the powers of our understanding. Special improvements in mathematical analysis have yielded us some partial substitutes, which have increased our resources: but it is clear that the augmentation of these elements cannot proceed but with extreme slowness. It is not in this direction, then, that the human mind has found its means of facilitating the establishment of equations.

This first method being discarded, there remains only one other. As it is impossible to find the equations directly, we must seek for corresponding ones between other auxiliary quantities, connected with the first according to a certain determinate law, and from the relation between which we may ascend to that of the primitive magnitudes. This is the fertile conception which we term the transcendental analysis, and use as our fine/tinstrument for the mathematical exploration of natural phenomena.

This conception has a much larger scope than even profound geometers have hitherto supposed; for the auxiliary quantities resorted to might be derived, according to any law whatever, from the immediate elements of the question. It is well to notice this; because our future

improved analytical resources may perhaps be found in a new mode of *derivation*. But, at present, the only auxiliary quantities habitually substituted for the primitive quantities in *transcendental* analysis are what are called—

1st, *infinitely small elements*, the *differentials* of different orders of those quantities, if we conceive of this analysis in the manner of Leitnitz: or

2nd, the *fluxions*, the *limits* of the ratios of the simultaneous increments of the primitive quantities, compared with one another; or, more briefly, the *prime* and ultimate ratios of these increments, if we adopt the conception of Newton: or

3rd, the derivatives, properly so called, of these quantities; that is, the coefficients of the different terms of their respective increments, according to the conception of Lagrange.

These conceptions, and all others that have been proposed, are by their nature identical. The various grounds of preference of each of them will be exhibited hereafter.

We now see that the Calculus of functions, or Algebra, must consist of two distinct branches. The one has for its object the *resolution* of equations when they are directly established between the magnitudes in question: the other, setting out from equations (generally much more easy to form) between quantities indirectly connected with those of the problem, has to deduce, by invariable analytical procedures, the corresponding equations between the direct magnitudes in question,—bringing the problem within the domain of the preceding calculus.—It might seem that the transcendental analysis ought to be studied before the ordinary, as it provides the equations which the other has to resolve. But, though the transcendental is logically independent of the ordinary, it is best to follow the usual method of study, taking the ordinary first; for, the proposed questions always requiring to be completed by ordinary analysis, they must be left in suspense if the instrument of resolution had not been studied beforehand.

To ordinary analysis I propose to give the name of Calculus of Direct Function. To transcendental analysis, (which is known by the names of Infinitesimal Calculus, Calculus of fluxions and of fluents, Calculus of Vanishing quantities, the Differential and Integral Calculus, etc., according to the view in which it has been conceived,) I shall give the title of Calculus of Indirect Functions. I obtain these terms by generalizing and giving precision to the ideas of Lagrange, and employ them to indi-

cate the exact character of the two forms of analysis.

Section I

Ordinary Analysis, or Calculus of Direct Functions

Algebra is adequate to the solution of mathematical questions which are so simple that we can form directly the equations between the magnitudes considered, without its being necessary to bring into the problem, either in substitution or alliance, any system of auxiliary quantities derived from the primary. It is true, in the majority of important cases, its use requires to be preceded and prepared for by that of the calculus of indirect functions, by which the establishment of equations is facilitated: but though algebra then takes the second place, it is not the less a necessary agent in the solution of the question; so that the Calculus of direct functions must continue to be, by its nature, the basis of mathematical analysis. We must now, then, notice the rational composition of this calculus, and the degree of development it has attained.

Its object being the resolution of equations (that is, the discovery of the mode of formation of unknown quantities by the known, according to the equations which exist between them), it presents as many parts as we can imagine distinct classes of equations; and its extent is therefore rigorously indefinite, because the number of analytical functions susceptible of entering into equations is illimitable, though, as we have seen, composed of a very small number of primitive elements.

The rational classification of equations must evidently be determined by the nature of the analytical elements of which their members are composed. Accordingly, analysts first divide equations with one or more variables into two principal classes, according as they contain functions of only the first three of the ten couples, or as they include also either exponential or circular functions. Though the names of algebraic and transcendental functions given to these principal groups are inapt, the division between the corresponding equations is real enough, insofar as that the resolution of equations containing the transcendental functions is more difficult than that of algebraic equations. Hence the study of the first is extremely imperfect, and our analytical methods relate almost exclusively to the elaboration of the second

Our business now is with these Algebraic equations only. In the first place, we must observe that, though they may often contain *irrational* functions of the unknown quantities, as well as *rational* functions, the first case can always be brought under the second, by transforma-

tions more or less easy so that it is only with the latter that analysts have had to occupy themselves, to resolve all the algebraic equations. As to their classification, the early method of classing them according to the number of their terms has been retained only for equations with two terms, which are, in fact, susceptible of a resolution proper to themselves. The classification by their degrees, long universally established, is eminently natural; for this distinction rigorously determines the greater or less difficulty of their resolution. The gradation can be independently, as well as practically exhibited: for the most general equation of each degree necessarily comprehends all those of the different inferior degrees, as must also the formula which determines the unknown quantity: and therefore, however slight we may, *a priori*, suppose the difficulty to be of the degree under notice, it must offer more and more obstacles, in proportion to the rank of the degree, because it is complicated in the execution with those of all the preceding degrees.

This increase of difficulty is so great, that the resolution of algebraic equations is as yet known to us only in the four first degrees. In this respect, algebra has advanced but little since the labours of Descartes and the Italian analysts of the sixteenth century; though there has probably not been a single geometer for two centuries past who has not striven to advance the resolution of equations. The general equation of the fifth degree has itself, thus far, resisted all attempts. The formula of the fourth degree is so difficult as to be almost inapplicable; and analysts, while by no means despairing of the resolution of equations of the fifth, and even higher degrees, being obtained, have tacitly agreed to give up such researches.

The only question of this kind which would be of eminent importance, at least in its logical relations, would be the general of algebraic equations of any degree whatever. But the more we ponder this subject, the more we are led to suppose. with Lagrange, that it exceeds the scope of our understandings. Even if the requisite formula could be obtained, it could not be usefully applied unless we could simplify it, without impairing its generality, by the introduction of a new class of analytical elements, of which we have as yet no idea. And, besides, if we had obtained the resolution of algebraic equations of any degree whatever, we should still have treated only a very small part of algebra, properly so called; that is, of the calculus of direct functions, comprehending the resolution of all the equations that can be formed by the analytical functions known to us at this day. Again, we must remember that by a law of

our nature, we shall always remain below the difficulty of science, our means of conceiving of new questions being always more powerful than our resources for resolving them; in other words, the human mind being more apt at imagining than at reasoning. Thus, if we had resolved all the analytical equations now known, and if, to do this, we had found new analytical elements, these again would introduce classes of equations of which we now know nothing: and so, however great might be the increase of our knowledge, the imperfection of our algebraic science would be perpetually reproduced.

The methods that we have are, the complete resolution of the equations of the first four degrees; of any binomial equations; of certain special equations of the superior degrees; and of a very small number of exponential, logarithmic, and circular equations. These elements are very limited; but geometers have succeeded in treating with them a great number of important questions in an admirable manner. The improvements introduced within a century into mathematical analysis have contributed more to render the little knowledge that we have immeasurably useful, than to increase it.

To fill up the vast gap in the resolution of algebraic equations of the higher degrees, analysts have had recourse to a new order of questions, to what they call the *numerical resolution* of equations. Not being able to obtain the real algebraic formula, they have sought to determine at least the valve. Of each unknown quantity for such or such a designated system of particular values attributed to the given quantities. This operation is a mixture of algebraic with arithmetical questions; and it has been so cultivated as to be rendered possible in all Gases, for equations of any degree and even of any form. The methods for this are now sufficiently (general; and what remains is to simplify them so as to fit them for regular application. While such is the state of algebra, we have to endeavour so to dispose the questions to be worked as to require finally only this numerical resolution of the equations. We must not forget however that this is very imperfect algebra; and it is only isolated, or truly final questions (which are very few), that can be brought finally to depend upon only the numerical resolution of equations. Most questions are only preparatory,—a first stage of the solution of other questions; and in these cases it is evidently not the value of the unknown quantity that we want to discover, but the formula which exhibits its derivation. Even in the most simple questions, when this numerical resolution is strictly sufficient, it is not the less a very imperfect method. Because we cannot abstract and treat separately the algebraic part of the question, which is common to all the cases which result from the mere variation of the given numbers, we are obliged to go over again the whole series of operations for the slightest change that may take place in any one of the quantities concerned.

Thus is the calculus of direct functions at present divided into two parts, as it is employed for the algebraic or the numerical resolution of equations. The first, the only satisfactory one, is unfortunately very restricted, and there is little hope that it will ever be otherwise: the second, usually insufficient, has at least the advantage of a much greater generality. They must be carefully Distinguished in our minds, on account of their different objects, and therefore of the different ways in which quantities are considered by. Moreover, there is, in regard to their methods, an entirely different procedure in their rational distribution. In the first part, we have nothing to do with the values of the unknown quantities, and the division must take place according to the nature of the equations which we are able to resolve; whereas in the second, we have nothing to do with the degrees of the equations, as the methods are applicable to equations of any degree whatever; but the concern is with the numerical character of the values of the unknown quantities.

These two parts, which constitute the immediate object of the Calculus of direct functions, are subordinated to a third, purely speculative, from which both derive their most effectual resources, and which has been very exactly designated by the general name of *Theory of Equations*, though it relates, as yet, only to algebraic equations. The numerical resolution of equations has, on account of its generality, special need of this rational foundation.

Two orders of questions divide this important department of algebra between them; first, those which relate to the composition of equations, and then those that relate to their transformation, the business of these last being to modify the roots of an equation without knowing them, according to any given law, provided this law is uniform in relation to all these roots.

One more theory remains to be noticed, to complete our rapid exhibition of the different essential parts of the calculus of direct functions. This theory, which relates to the transformation of functions into series by the aid of what is called the Method of indeterminate Coefficients, is one of the most fertile and important in algebra. This eminently analytical method is one of the most remarkable discoveries of Descartes. The

invention and development of the infinitesimal calculus, for which it might be very happily substituted in some respects, has undoubtedly deprived it of some of its importance; but the growing extension of the transcendental analysis has, while lessening its necessity, multiplied its applications and enlarged its resources; so at, by the useful combination of the two theories, the employment of the method of indeterminate coefficients as become much more extensive than it was even before the formation of the calculus of indirect functions.

I have now completed my sketch of the Calculus of Direct Functions. We must next pass on to the more important and extensive branch of our science, the Calculus of Indirect Functions.

Section II

Transcendental Analysis, of Calculus of Indirect Functions

We referred in a former section to the views of the transcendental analysis presented by Leibnitz, Newton, and Lagrange.

We shall see that each conception has advantages of its own, that all are finally equivalent, and that no method has yet been found which unites their respective characteristics. Whenever the combination takes place, it will probably be by some method founded on the conception of Lagrange. The other two will then offer only an historical interest; and meanwhile, the science must be regarded as in a merely provisional state, which requires the use of all the three conceptions at the same time; for it is only by the use of them all that an adequate idea of the analysis and its applications can be formed. The vast extent and difficulty of this part of mathematics, and its recent formation, should prevent our being at all surprised at the existing want of system The conception which will doubtless give a fixed and uniform character to the science has come into the hands of only one new generation of geometers since its creation; and the intellectual habits requisite to perfect it have not been sufficiently formed.

The first germ of the infinitesimal method (which can be conceived of independently of the Calculus) may be recognized in the old Greek *Method of Exhaustions*, employed to pass from the properties of straight lines to those of curves. The method consisted in substituting for the curve the auxiliary consideration of a polygon, inscribed by means of which the curve itself was reached, the limits of the primitive ratios being suitably taken. There is no doubt of the filiation of ideas in this

case; but there was in it no equivalent for our modern methods; for the ancients had no logical and general means for the determination of these limits, which was the chief difficulty of the question. The task remaining for modern geometers was to generalize the conception of the ancients, and, considering it in an ate. street manner, to reduce it to a system of calculation, which was impossible to them.

Lagrange justly ascribes to the great geometer Fermat the first idea in this new direction. Fermat may be regarded as having initiated the direct formation of transcendental analysis by his method for the determination of maxima and minima, and for the finding of tangents, in which process he introduced auxiliaries which he afterwards suppressed as null when the equations obtained had underdone certain suitable transformations. After some modifications of the ideas of Fermat in the intermediate time, Leitnitz stripped the process of some complications, and formed the analysis into a general and distinct calculus, having his own notation: and Leibnitz is thus the creator of transcendental analysis, as we employ it now. This pre-eminent discovery was so ripe, as all great conceptions are at the hour of their advent, that Newton had at the same time, or rather earlier, discovered a method exactly equivalent, regarding the analysis from a different point of view, much more logical in itself, but less adapted than that of Leitnitz to give all practicable extent and facility to the fundamental method. Lagrange afterwards, discarding the heterogeneous considerations which had guided Leibnitz and Newton, reduced the analysis to a purely algebraic system, which only wants more aptitude for application.

We will notice the three methods in their order. The method of Leibnitz consists in introducing into the calculus, in order to facilitate the establishment of equations, the infinitely small elements or differentials which are supposed to constitute the quantities whose relations we are seeking. There are relations between these differentials which are simpler and more discoverable than those of the primitive quantities; and by these we may afterwards (through a special calculus employed to eliminate these auxiliary infinitesimals) recur to the equations sought, which it would usually have been impossible to obtain directly. This indirect analysis may have various decrees of indirectness for, when there is too much difficulty in forming the equation between the differentials of the magnitudes under notice, a second application of the method is required, the differentials being now treated as new primitive quantities, and a relation being sought between their infinitely small elements,

or second differentials, and so on; the same transformation being repeated any number of times, provided the whole number of auxiliaries be finally eliminated.

It may be asked by novices in these studies, how these auxiliary quantities can be of use while they are of the same species with the magnitudes to be treated, seeing that the greater or less value of any quantity cannot affect any inquiry which has nothing to do with value at all. The explanation is this. We must begin by distinguishing the different orders of infinitely small quantities, obtaining a precise idea of this by considering them as being, either the successive powers of the same primitive infinitely small quantity, or as being quantities which may be regarded as having finite ratios with these powers; so that, for instance the second or third or other differentials of the same variable are classed as infinitely small quantities of the second, third or other order, because it is easy to exhibit in them finite multiples of the second, third, or other powers of a certain first differential. These preliminary ideas being laid down the spirit of the infinitesimal analysis consists in constantly neglecting the infinitely small quantities in comparison with finite quantities; and generally, the infinitely small quantities of any order whatever in comparison with all those of an inferior order. We see at once how such a prover must facilitate the formation of equations between the differentials of quantities, since we can substitute for these differentials such other elements as we may choose, and as will be more simple to treat, only observing the condition that the new elements shall differ from the preceding only by quantities infinitely small in relation to them. It is thus that it becomes possible in geometry to treat curve: lines as composed of an infinity of rectilinear elements, and curved surfaces as formed of plane elements; and, in mechanics, varied motions as an infinite series of uniform motions, succeeding each other at infinitely small intervals of time. Such a mere hint as this of the varied application of this method may give some idea of the vast scope of the conception of transcendental analysis, as formed by Leibnitz. It is, beyond all question, the loftiest idea ever yet attained by the human mind.

It is clear that this conception was necessary to complete the basis of mathematical science, by enabling, us to estate fish, in a broad and practical manner, the relation of the concrete to the abstract. In this respect, we must regard it as the necessary complement of the great fundamental idea of Descartes on the general analytical representation of natural phenomena; an idea which could not be duly estimated or put

to use till after the formation of the infinitesimal analysis.

This analysis has another property, besides that of facilitating the study of the mathematical laws of all phenomena, and perhaps not less important than that. The differential formulas exhibit an extreme generality, expressing in a single equation each determinate phenomenon, however varied may be the subjects to which it belongs. Thus, one such equation gives the tangents of all curves, another their rectifications, a third their quadratures; and, in the same way, one invariable formula expresses the mathematical law of all variable motion; and one single equation represents the distribution of heat in any body, and for any case. This remarkable generality is the basis of the loftiest views of the geometers. Thus this analysis has not only furnished a general method for forming equations indirectly which could not have been directly discovered, but it teas introduced a new order of more natural laws for our use in the mathematical study of natural phenomena, enabling us to rise at times to a perception of positive approximations between classes of wholly different phenomena, through the analogies presented by the differential expressions of their mathematical laws. In virtue of this second property of the analysis, the entire system of an immense science, geometry or mechanics, has submitted to a condensation into a small number of analytical formulas, from which the solution of all particular problems can be deduced, by invariable rules.

This beautiful method is, however, imperfect in its logical basis. At first, geometers were naturally more intent upon extending the discovery and multiplying its applications than upon establishing the logical foundation of its processes. It was enough for some time to be able to produce, in answer to objections, unhoped-for solutions of the most difficult problems. It became necessary, however, to recur to the basis of the new analysis, to establish the rigorous exactness of the processes employed, notwithstanding their apparent breaches of the ordinary laws of reasoning, Leibnitz himself failed to justify his conception, giving, when urged, an answer which represented it as a mere approximative calculus, the successive operations of which might, it is evident, admit an augmenting amount of error. Some of his successors were satisfied with showing that its results accorded with those obtained by ordinary algebra, or the geometry of the ancients, reproducing by these last some solutions which could be at first obtained only by the new method. Some, again, demonstrated the conformity of the new conception with others; that of Newton especially, which was unquestionably exact. This af-

forded a practical justification but, in a case of such unequalled importance, a logical justification is also required,—a direct proof of the necessary rationality of the infinitesimal method. It was Carnot who furnished this at last, by showing that the method was founded on the principle of the necessary compensation of errors. We cannot say that all the logical scaffolding of the infinitesimal method may not have a merely provisional existence, vicious as it is in its nature but, in the present state of our knowledge Carnot's principle of the necessary compensation of errors is of more importance, in legitimating the analysis of Liebnitz, than is even vet commonly supposed. His reasoning is founded on the conception of infinitesimal quantities indefinitely decreasing, while those from which they are derived are fixed. The infinitely small errors introduced with the auxiliaries cannot have occasioned other than infinitely small errors in all the equations; and when the relations of finite quantities are reached, these relations must be rigorously exact, since the only errors then possible must be finite ones, which cannot have entered: and thus the final equations become perfect. Carnot's theory is doubtless more subtle than solid; but it has no other radical logical vice than that of the infinitesimal method itself, of which it is, as it seems to me, the natural develop meet. and general explanation; so that it must be adopted as long as that method is directly employed.

The philosophical character of the transcendental analysis has now been sufficiently exhibited to allow of my giving only the principal idea of the other two methods.

Newton offered his conception under several different forms in succession. That which is now most commonly adopted, at least on the continent, was called by himself, sometimes the *Method of prime and ultimate Ratios*, sometimes the *Method of Limits*, by which last term it is now usually known.

Under this Method, the auxiliaries introduced are the limits of the ratios of the simultaneous increments of the primitive quantities; or, in other words, the final ratios of these increments, limits or final ratios which we can easily show to have a determinate and finite value. A special calculus, which is the equivalent of the infinitesimal calculus, is afterwards employed, to rise from the equations between these limits to the corresponding equations between the primitive quantities themselves.

The power of easy expression of the mathematical laws of phenomena given by this analysis arises from the calculus applying, not to the increments themselves of the proposed quantities, but to the limits of the

ratios of those increments, and from our being therefore able always to substitute for each increment any other magnitude more east to treat, provided their final ratio is the ratio of equality or, in other words, that the limit of their ratio is unity. It is clear, in fact, that the calculus of limits can be in no way affected by this substitution. Starting from this principle. We find nearly the equivalent of the facilities offered by the analysis of Leibnitz, which are merely considered from another point of view. Thus, curves will be regarded as the limits of a series of rectilinear polygons, and variable motions as the limits of an aggregate of uniform motions of continually nearer approximation, etc., etc. Such is, in substance, Newton's conception, or rather, that which Maclaurin and d'Alembert have offered as the most rational basis of the transcendental analysis, in the endeavour to fill and arrange Newton's ideas on the subject.

Newton had another view, however, which ought to be presented here, because it is still the special form of the calculus of indirect functions commonly adopted by English geometers; and also, on account of its ingenious clearness in some cases and of its having furnished the notation best adapted to this manner of regarding the transcendental analysis. I mean the Calculus of *fluxions* and of *fluents*, founded on the general notion of *velocities*.

To facilitate the conception of the fundamental idea, let us conceive of every curve as generated by a point affected by a motion varying according to any lank whatever. The different quantities presented by the curve, the abscissa, the ordinate, the arc, the area, etc., will be regarded as simultaneously produced by successive degrees during this motion. The velocity with which each one will have been described will be called the *fluxion* of that quantity, which inversely would have been called its *fluent*. Henceforth, the transcendental analysis will, according to this conception, consist in forming directly the equations between the fluxions of the proposed quantities, to deduce from them; afterwards, by a special Calculus, the equations between the guests themselves. What has just been stated respecting curves may evidently be transferred to any magnitudes whatever, regarded, by the help of a suitable image, as some being produced by the motion of others. This method is evidently the same with that of limits complicated with the foreign idea of motion. It is, in fact, only a way of: representing, by a comparison derived from mechanics, the method of prime and ultimate ratios, which alone is reducible to a calculus. It therefore necessarily admits of the same general advantages in the various principal applications of the transcendental analysis, without its being requisite for us to offer special proofs of this.

Lagrange's conception consists, in its admirable simplicity, in considering the transcendental analysis to be a great algebraic artifice, by which, to facilitate the establishment of equations, we must introduce, in the place of or with the primitive functions, their derived functions; that is, according to the definition of Lagrange, the coefficient of the first term of the increment of each function, arranged according to the ascending powers of the increment of its variable. The Calculus of indirect functions, properly so called, is destined here, as well as in the conceptions of Leibnitz and Newton, to eliminate these derivatives, employed as auxiliaries, to deduce from their relations the corresponding equations between the primitive magnitudes. The transcendental analysis is then only a simple, but very considerable extension of ordinary analysis. It has long been a common practice with geometers to introduce, in analytical investigations, in the place of the magnitudes in question, their different powers, or their logarithms, or their sines, etc., in order to simplify the equations, and even to obtain them more easily. Successive derivation is a general artifice of the same nature, only of greater extent, and commanding, in consequence, much more important resources for this common object.

But, though we may easily conceive, *a priori*, that the auxiliary use of these derivatives may facilitate the study of equations, it is not easy to explain why it angst be so under this method of derivation, rather than any other transformation. This is the weak side of Lagrange's great idea. We have not yet become able to lay hold of its precise advantages, in an abstract manner, and without recurrence to the other conceptions of the transcendental analysis. These advantages can be established only in the separate consideration of each principal question; and this verification becomes laborious; in the treatment of a complex problem.

Other theories have been proposed, such as Euler's *Calculus of vanishing quantities*: but they are merely modifications of the three just exhibited. We must next compare and estimate these methods; and in the first place observe their perfect and necessary conformity.

Considering the three methods in regard to their destination, independently of preliminary ideas, It is clear that they all consist in the same general logical artifice; that is, the introduction of a certain system of auxiliary magnitudes uniformly correlative with those under investigation; the auxiliaries being substituted for the express object of facilitating the analytical expression of the mathematical laws of phenomena, though they must be finally eliminated be the help of a special calculus. It was this which determined me to define the transcendental analysis as the Calculus of indirect functions, in order to mark its true philosophical character, while excluding all discussion about the best manner of conceiving and applying it. Whatever may be the method employed, the general effect of this analysis is to bring every mathematical question more speedily into the domain of the calculus, and thus to lessen considerably the grand difficulty of the passage from the concrete to the abstract. We cannot hope that the Calculus will ever lay hold of all questions of natural philosophy—geometrical, mechanical, thermological, etc.—from their birth. That would be a contradiction. In every problem there must be a certain preliminary operation before the calculus can be of any use, and one which could not by its nature be subjected to abstract and invariable rules:—it is that which lies for its object the establishment of equations, which are the indispensable point of departure for all analytical investigations. But this preliminary elaboration has been remarkably simplified by the creation of the transcendental analysis, which has thus hastened the moment at which general and abstract processes may be uniformly and exactly applied to the solution, by reducing the operation to finding the equations between auxiliary magnitudes, whence the Calculus leads to equations directly relating to the proposed magnitudes, which had formerly to be established directly. Whether these indirect equations are differential equations, according to Leibnitz, or equations of limits, according to Newton, or derived equations, according to Lagrange, the general procedure is evidently always the same. The coincidence is not only in the result but in the process, for the auxiliaries introduced are really identical, being only regarded from different points of view. The conceptions of Leibnitz and of Newton consist in making known in any case two general necessary properties of the derived function of Lagrange. The transcendental analysis, then, examined abstractly and in its principle, is always the same, whatever conception is adopted, and the processes of the Calculus of indirect functions are necessarily identical in these different methods which must therefore, under any application whatever, lead to rigorously uniform results.

If we endeavour to estimate their comparative value, we shall find in each of the three conceptions advantages and inconveniences which are peculiar to it, and which prevent geometers from adhering to any one of them, as exclusive and final.

The method of Leibnitz has eminently the advantage in the rapidity and ease with which it effects the formation of equations between auxiliary magnitudes. We owe to its use the high perfection attained by all the general theories of geometry and mechanics. Whatever may be the speculative opinions of geometers as to the infinitesimal method, they all employ it in the treatment of any new question. Lagrange himself, after having reconstructed the analysis on a new basis, rendered a candid and decisive homage to the conception of Leibnitz, by employing it exclusively in the whole system of his "Analytical Mechanics." Such a fact needs no comment. Yet are we obliged to admit, with Lagrange, that the conception of Leibnitz is radically vicious in its logical relations. He himself declared the notion of infinitely small quantities to be a false idea and it is in fact impossible to conceive of them clearly, though we may sometimes fancy that we do. This false idea bears, to my mind, the characteristic impress of the metaphysical age of its birth and tendencies of its originator. By the ingenious principle of the compensation of errors, we may, as we have already seen, explain the necessary exactness of processes which compose the method; but it is a radical inconvenience to be obliged to indicate, in Mathematics, two classes of reasonings so unlike, as that the one order are perfectly rigorous, while by the others we designedly commit errors which have to be afterwards compensated. There is nothing very logical in this; nor is anything obtained by pleading, as some do, that this method can be made to enter into that of limits, which is logically irreproachable. This is eluding the difficulty, and not resolving it; and besides, the advantages of this method, its ease and rapidity, are almost entirely lost under such a transformation. Finally, the infinitesimal method exhibits the very serious defect of breaking the unity of abstract mathematics by creating a transcendental analysis founded upon principles widely different from those which serve as a basis to ordinary analysis. This division of analysis into two systems, almost wholly independent, tends to prevent the formation of general analytical conceptions. To estimate the consequences duly, we must recur in thought to the state of the science before Lagrange had established a general and complete harmony between these two great sections.

Newton's conception is free from the logical objections imputable to that of Leitnitz. The notion of *limits* is in fact remarkable for its distinctness and precision. The equations are, in this case, regarded as

exact from their origin; and the general rules of reasoning are as constantly observed as in ordinary analysis. But it is weak in resources and embarrassing in operation, compared with the infinitesimal method. In its applications, the relative inferiority of this theory is very strongly marked. It also separates the ordinary and transcendental analysis, though not so conspicuously as the theory of Leibnitz. As Lagrange remarked, the idea of limits, though clear and exact, is not the less a foreign idea, on which analytical theories ought not to be dependent.

This perfect unity of analysis, and a purely abstract character in the fundamental ideas, are found in the conception of Lagrange, and there alone. It is therefore the most philosophical of all. Discarding every heterogeneous consideration, Lagrange reduced the transcendental analysis to its proper character,—that of presenting a very extensive class transformations, which facilitate in a remarkable decree the expression of the conditions of the various problems. This exhibits the conception as a simple extension of ordinary analysis. It is a superior algebra. All the different parts of abstract mathematics, till then so incoherent, might be from that moment conceived of as forming a single system. This philosophical superiority marks it for adoption as the final theory of transcendental analysis; but it presents too many difficulties in its application, in comparison with the others, to admit of its exclusive preference at present. Lagrange himself had great difficulty in rediscovering, by his own method, the principal results already obtained by the infinitesimal method, on general questions in geometry and mechanics and we may judge by that what obstacles would occur in treating in the same way questions really new and important. Though Lagrange, stimulated by difficulty, obtained results in some cases which other men would have despaired of, it is not the less true that his conception has thus far remained, as a whole, essentially unsuited to applications.

The result of such a comparison of these three methods is the conviction that, in order to understand the transcendental analysis thoroughly, we should not only study it in its principles according to all these conceptions, but should accustom ourselves to employ them all (and especially the first and last) almost indifferently, in the solution of all important questions, whether of the calculus of indirect functions in itself, or of its applications. In all the other departments of mathematical science, the consideration of different methods for a single class of questions may be useful, apart from the historical interest which it presents; but it is not indispensable. Here, on the contrary, it is strictly

indispensable. Without it there can be no philosophical judgment of this admirable creation of the human mind; nor any success and facility in the use of this powerful instrument.

The Differential and Integral Calculus.

The Calculus of Indirect functions is necessarily divided into two parts; or rather, it is composed of two distinct calculi, having the relation of converse action. By the one we seek the relations between the auxiliary magnitudes, by means of the relations between the corresponding primitive magnitudes; by the other we seek, conversely, these direct equations by means of the indirect equations first established. this is the double object of the transcendental analysis.

Different names have been given to the two systems, according to the point of view from which the entire analysis has been regarded. The infinitesimal method, properly so called, being most in use, almost all geometers employ the terms *Differential Calculus* and *Integral Calculus* established by Leibnitz. Newton, in accordance with his method, called the first the *Calculus of Fluxions*, and the second the *Calculus of Fluents*, terms which were till lately commonly adopted in England. According to the theory of Lagrange, the one would be called the *Calculus of Derived Functions*, and the other the *Calculus of Primitive Functions*. I shall make use of the terms of Leibnitz, as the fittest for the formation of secondary expressions, though we must, as has been shown, employ all the conceptions concurrently, approaching as nearly as may be to that of Lagrange.

The differential calculus is obviously the rational basis of the integral. We have seen that ten simple functions constitute the elements of our analysis. We cannot know how to integrate directly any other differential expressions than those produced by the differentiation of those ten functions. The art of integration consists therefore in bringing all the other cases, as far as possible, to depend wholly on this small number of simple functions.

It may not be apparent to all minds what can be the proper utility of the differential calculus, independently of this necessary connection with the integral calculus, which seems as if it must be in itself the only directly indispensable one; in fact, the elimination of the *infinitesimals* or the *derivatives*, introduced as auxiliaries, being the final object of the calculus of indirect functions, it is natural to think that the calculus which teaches us to deduce the equations between the primitive magnitudes from those between the auxiliary magnitudes must meet all the general needs of the transcendental analysis, without our seeing at first what special and constant part the solution of the inverse question can have in such an analysis. A common answer is assigning to the differential calculus the office of forming the differential equations; but this is clearly an error; for the primitive formation of differential equations is not the business of any calculus, for it is, on the contrary the point of departure of any calculus whatever. The very use of the differential calculus is enabling us to differentiate the various equations; and it cannot therefore be the process for establishing them. This common error arises from confounding the infinitesimal calls with the infinitesimal method, which last facilitates the formation of equations, in every application of the transcendental analysis. The calculus is the indispensable complement of the method; but it is perfectly distinct from it. But again, we should much misconceive the peculiar importance of this first branch of the calculus of indirect functions if we saw in it only a preliminary process, designed merely to prepare an indispensable basis for the integral calculus. A few words will show that a primary direct and necessary office is always assigned to the differential calculus. In forming differential equations, we rarely restrict ourselves to introducing differentially only those magnitudes whose relations are sought. It would often be impossible to establish equations without introducing other magnitudes whose relations are, or are supposed to be, known. Now in such cases it is necessary that the differentials of these intermediaries should be eliminated before the equations are fit for integration. This elimination belongs to the differential calculus. for it must be done by determining, by means of the equations between the intermediary functions, the relations of their differentials, and this is merely a question of differentiation. This is the way in which the differential calculus not only prepares a basis for the gral, but manes it available in a multitude of cases which could not otherwise be treated. There are some questions, few, but highly important, which admit of the employment of the differential calculus alone. They are those in which the magnitudes sought enter directly, and not by their differentials, into the primitive differential equations, which then contain differentially only the various known functions employed, as we saw just now, as intermediaries. This calculus is here entirely sufficient for the elimination of the infinitesimals, without the question giving rise to any integration. There are also questions, few, but highly important, which are the converse of the last, requiring

the employment of the integral calculus alone. In these, the differential equations are found to be immediately ready for integration, because they contain, at their first formation, only the infinitesimals which relate to the functions sought, or to the really independent variables, without the introduction, differentially, of any intermediaries being required. If intermediary functions are introduced, they will, by the hypothesis, enter directly, and not by their differentials; and then, ordinary algebra will serve for their elimination, and to bring the question to depend on the integral calculus only. The differential calculus is, in such cases, not essential to the solution of the problem, which will depend entirely on the integral calculus. Thus, all questions to which the analysis is applicable are contained in three classes. The first class comprehends the problems which may be resolved by the differential calculus alone. The second, those which may be resolved by the integral calculus alone. These are only exceptional; the third constituting the normal case; that in which the differential and integral calculus have each a distinct and necessary part in the solution of problems.

The Differential Calculus.

The entire system of the differential calculus is simple and perfect, while the integral calculus remains extremely imperfect.

We have nothing to do here with the applications of either calculus, which are quite a different study from that of the abstract principles of differentiation and integration. The consequence of the common practice of confounding these principles with their application, especially in geometry, is that it becomes difficult to conceive of either analysis or geometry. It is in the department of Concrete Mathematics that the applications should be studied.

The first division of the differential calculus is grounded on the condition whether the functions to be differentiated are *explicit* or *implicit*; the one giving rise to the differentiation of formulas, and the other to the differentiation of equations. This classified lion is rendered necessary by the imperfection of ordinary analysis; for if we knew how to resolve all equations algebraically, it would be possible to render every implicit function explicit; and, by differentiating it only in that state, the second part of the differential calculus would be immediately included in the first, without giving rise to any new difficulty. But the algebraic resolution of equations is, as we know, still scarcely past its infancy, and unknown for the greater number of cases; and we have to differen-

tiate a function without knowing it, though it is determinate. Thus we have two classes of questions, the differentiation of implicit functions being a distinct case from that of explicit functions, and much more complicated. We have to begin by the differentiation of formulas, and we may then refer to this first case the differentiation of equations, by certain analytical considerations which we are not concerned with here. There is another view in which the two general cases of differentiation are distinct. The relation obtained between the differentials is always more indirect, in comparison with that of the finite quantities, in the differentiation of implicit, than in that of explicit functions. We shall meet with this consideration in the case of the integral calculus, where it acquires a preponderant importance.

Each of these parts of the differential calculus is again divided: and this subdivision exhibits two very distinct theories, according as we have to differentiate functions of a single variable, us functions of several independent variables,—the second branch being of far greater complexity than the first, in the case of explicit functions, and much more in that of implicit. One more distinction remains, to complete this brief sketch of the parts of the differential calculus. The ase in which it is required to differentiate at once different implicit functions combined in certain primitive equations must be distinguished from that in which all these inactions are separate. The same imperfection of ordinary analysis which prevents our converting every implicit function into an equivalent explicit one, renders us unable to separate the functions which enter simultaneously into any system of equations; and the functions are evidently still more implicit in the case of combined than of separate functions: and in differentiating, we are not only unable to resolve the primitive equations, but even to effect the proper elimination among them.

We have now seen the different parts of this calculus in their natural connection and rational distribution. The whole calculus is finally found to rest upon the differentiation of explicit functions with a single variable,—the only one which is ever executed directly. Now, it is easy to understand that this first theory, this necessary basis of the whole system, simply consists of the differentiation of the elementary functions, ten in number, which compose all our analytical combinations; for the differentiation of compound functions is evidently deduced, immediately and necessarily, from that of their constituent simple functions. We find, then the whole system of differentiation reduced to the knowledge of the ten fundamental differentials, and to that of the two general principles,

by one of which the differentiation of implicit functions is deduced from that of explicit and by the other, the differentiation of functions of several variables is reduced to that of functions of a single variable. Such is the simplicity and perfection of the system of the differential calculus.

The transformation of derived Functions new variables is a theory which must be just mentioned to avoid the omission of an indispensable complement of the system of differentiation. It is as finished and perfect as the other parts of this calculus, and its great importance is in its increasing our resources by permitting us to choose, to facilitate the formation of differential equations, that system of independent variables which may appear to be most advantageous, though it may afterwards be relinquished, as an intermediate step, by which, through this theory, we may pass to the final system, which sometimes could not have been considered directly.

Though we cannot here consider the concrete applications of this calculus, we must glance at those which are analytical, because they are of the same nature with the theory, and should be looked at in connection with it. These questions are reducible to three essential ones. First, the development into series of functions of one or more variables; or, more generally, the transformation of functions, which constitutes the most beautiful and the most important application of the differential calculus to general analysis, and which comprises, besides the fundamental series discovered by Taylor, the remarl; able series discovered by Maclaurin, John Bernouilli, Lagrange and others. Secondly, the general theory of maxima and minima values for any functions whatever of one or more variables: one of the most interesting problems that analysis can present, however elementary it has become. The third is the least important of the three:—it is the determination of the true value of functions which present themselves under an indeterminate appearance, for certain hypotheses made on the values of the corresponding variables. In every view, the first question is the most eminent; it is also the most susceptible of future extension, especially by conceiving, in a larger manner than hitherto, of the employment of the differential calculus for the transformation of functions, about which Lagrange left some valuable suggestions which have been neither generalized nor followed up.

It is with regret that I confine myself to the generalities which are the proper subjects of this work; so extensive and so interesting are the developments which might otherwise be offered. Insufficient and summary as are the views of the Differential Calculus just offered, we must be no less rapid in our survey of the Integral Calculus, properly so called; that is, the abstract subject of integration.

The Integral Calculus.

The division of the Integral Calculus, like that of the Differential, proceeds on the principle of distinguishing the integration of explicit differential formulas from the integration of implicit differentials, or of differential equations. The separation of these two cases is even more radical in the case of integration than in the other. In the differential calculus this distinction rests, as we have seen, only on the extreme imperfection of ordinary analysis. But, on the other hand, it is clear that even if all equations could be algebraically resolved, differential equations would nevertheless constitute a case of integration altogether distinct from that presented by explicit differential formulas. Their integration is necessarily more complicated than that of explicit differentials, by the elaboration of which the integral calculus was originated, and on which the others have been made to depend, as far as possible. All the various analytical processes hitherto proposed for the integration of differential equations, whether by the separation of variables, or the method of multipliers, or other means have been designed to reduce these integrations to those of differential formulas, the only object which can be directly undertaken. Unhappily, imperfect as is this necessary basis of the whole integral calculus, the art of reducing to it the integration of differential equations is even much less advanced.

As in the case of the differential calculus, and for analogous reasons, each of these two branches of the integral calculus is divided again, according as we consider functions with a single variable or functions with several independent variables This distinction is, like the preceding, even more important for integration than for differentiation. This is especially remarkable with respect to differential equations. In fact, those which relate to general independent variables may evidently present this characteristic and higher difficulty—that the function sought may be differentially defined by a simple relation between its various special derivatives with regard to the different variables taken separately. Thence results the most difficult, and also the most extended branch of the integral calculus, which is commonly called the Integral Calculus of partial differences, created by D'Alembert, it, which, as Lagrange truly perceived, geometers should have recognized a new calculus, the philosophical character of which has not yet been precisely decided. This

higher branch of transcendental analysis is still entirely in its infancy. In the very simplest case, we cannot completely reduce the integration to that of the ordinary differential equations.

A new distinction, highly important here though not in the differential calculus, where it is a mistake to insist upon it, is drawn from the higher or lower order of the differentials. We may regard this distinction as a subdivision in the integra tion of explicit or implicit differentials. With regard to explicit differentials, whether of one variable or of several, the necessity of distinguishing their different orders is occasioned merely by the extreme imperfection of the integral calculus; and, with reference to implicit differentials, the distinction of orders is more important still. In the first case, we know so little of integration of even the first order of differential formulas, that differential formulas of a high order produce new difficulties in arriving at the primitive function which is our object. And in the second case, there is the additional difficulty that the higher order of the differential equations necessarily gives rise to questions of a new kind. The higher the order of differential equations, the more implicit are the cases which they present; and they can be made to depend on each other only by special methods, the investigation of which, in consequence, forms a new class of questions, with regard to the simplest cases of which we as yet know next to nothing.

The necessary basis of all other integrations is, as we see from the foregoing considerations, that of explicit differential formulas of the first order and of a single variable; and we cannot succeed in effecting other integrations but by replacing them to this elementary case, which is the only one capable of being treated directly. This simple fundamental integration, often conveniently called quadratures, corresponds in the differential calculus to the elementary case of the differentiation of explicit functions of a single variable. But the integral question is, by its nature, quite otherwise complicated, and much more extensive than the differential question. We have seen that the latter is reduced to the differentiation of tell simple functions, which furnish the elements of analysis; but the integration of compound functions does not necessarily follow from that of the simple functions, each combination of which may present special difficulties with respect to the integral calculus. Hence the indefinite extent and varied complication of the question of quadratures, of which we know scarcely anything completely after all the efforts of analysts.

The question is divided into the two cases of algebraic functions

and transcendental functions. The algebraic class is the more advanced of the two. In relation to irrational functions, it is true, we know scarcely anything, the integrals of them having been obtained only in very restricted cases' and particularly by rendering them rational. The integration of rational functions is thus far the only theory of this calculus which has admitted of complete treatment; and thus it forms, in a logical point of view, its most satisfactory part, though it is perhaps the least important. Even here, the imperfection of ordinary analysis usually comes in to stop the working of the theory, by which the integration finally depends on the algebraic solution of equations; and thus it is only in what concerns integration viewed in an abstract manner that even this limited case is resolved. And this gives us an idea of the extreme imperfection of the integral calculus. The case of the integration of transcendental functions is quite in its infancy as yet, as regards either exponential, logarithmic, or circular functions. Very few cases of these kinds have been treated; and though the simplest have been chosen, the necessary calculations are extremely laborious.

The theory of Singular Solutions (sometimes called Particular Solutions), fully developed by Lagrange in his Calculus of Functions, but not yet duly appreciated by geometers, must be noticed here, on account of its logical perfection and the extent of its applications. This theory forms inn plicitly a portion of the general theory of the integration of differential equations; but I have left it till now, be cause it is, as it were, outside of the integral calculus, and I wished to preserve the sequence of its parts. Clairaut first observed the existence of these solutions, and he saw in them a paradox of the integral calculus, since they have the property of satisfying the differential equations without being comprehended in the corresponding general integrals. Lagrange explained this paradox by showing how such solutions are always derived from the general integral by the variation of the arbitrary constants. This theory has a character of perfect generality; for Lagrange has given invariable and very simple processes for finding the singular solution of any differential equation which admits of it; and, what is very remarkable, these processes require no integration, consisting only of differentiations, and being therefore always applicable. Thus has differentiation become, by a happy artifice, a means of compensating, in certain circumstances, for the imperfection of the integral calculus.

One more theory remains to be noticed, to complete our review of that collection of analytical researches which constitutes the integral

calculus. It takes its place outside of the system, because, instead of being destined for true integration, it proposes to supply the defect of our ignorance of really analytical integrals. I refer to the determination of definite integrals. These definite integrals are the values of the required functions for certain determinate values of the corresponding variables. The use of these in transcendental analysis corresponds to the numerical resolution of equations in ordinary analysis. Analysts being usually unable to obtain the real integral (called in opposition the general or indefinite integral), that is, the function which, differentiated, has produced the proposed differential formula, have liven driven to determining, at least, without knowing this function, the particular numerical values which it would take on assigning certain declared values to the variables. This is evidently resolving the arithmetical question without having first resolved the corresponding algebraic one, which is generally the most important; and such an analysis is, by its nature, as imperfect as that of the numerical resolution of equations. Inconveniences, logical and practical, result from such a confusion of arithmetical and algebraic considerations. But, under our inability to obtain the true integrals, it is of the utmost importance to have been able to obtain this solution, incomplete and insufficient as it is. This has now been attained for all cases the determination of the value of definite integrals having been reduced to entirely general methods, which leave nothing to be desired, in many cases, but less complexity in the calculations; an object to which analysts are now directing all their special transformations. This kind of transcendental arithmetic being considered perfect, the difficulty in its applications is reduced to making the proposed inquiry finally depend only on a simple determination of definite integrals; a thing which evidently cannot be always possible, whatever analytical skill may be employed in effecting so forced a transformation.

We have now seen that while the differential calculus constitutes by its nature a limited and perfect system, the integral calculus, or the simple subject of integration, offers inexhaustible scope for the activity of the human mind, independently of the indefinite applications of which transcendental analysis is evidently capable. The reasons which convince us of the impossibility of ever achieving the general resolution of algebraic equations of any degree whatever, are yet more decisive against our attainment of a single method of integration applicable to all cases. "It is," said Lagrange, "one of those problems whose general solution we cannot hope for." The more we meditate on the subject, the more con-

vinced we shall be that such a research is wholly chimerical, as transcending the scope of our understanding, through the labours of geometers must certainly add in time to our knowledge of integration, and create procedures of a wider generality. The transcendental analysis is yet too near its origin, it has too recently been regarded in a truly rational manner, for us to have any idea what it may here after become. But, whatever may be our legitimate hopes we must ever, in the first place, consider the limits imposed by our intellectual constitution, which are not the less real because we cannot precisely assign them.

I have hinted that a future augmentation of our resources may probably arise from a change in the mode of derivation of the auxiliary quantities introduced to facilitate the establishment of equations. Their formation might follow a multitude of other laws besides the very simple relation which has been selected. I discern here far greater resources than in urging further our present calculus of indirect functions; and I am persuaded that when geometers have exhausted the most important applications of our present transcendental analysis, they will turn their attention in this direction, instead of straining after perfection where it cannot be found. I submit this view to geometers whose meditations are fixed on the general philosophy of analysis.

As for the rest, though I was bound to exhibit in my summary exposition the state of extreme imperfection in which the integral calculus still remains, it would be entertaining a false idea of the general resources of the transcendental analysis to attach too much importance to this consideration. As in ordinary analysis, we find here that a very small amount of fundamental knowledge respecting the resolution of equations is of inestimable use. However little advanced geometers are as yet in the science of integrations, they have nevertheless derived from their few abstract notions the solution of a multitude of questions of the highest importance in geometry, mechanics, thermology, etc. The philosophical explanation of this double general fact is found in the preponderating importance and scope of abstract science, the smallest portion of which naturally corresponds to a multitude of concrete researches, Man having no other resource for the successive extension of his intellectual means than in the contemplation of ideas more and more abstract, and nevertheless positive.

Calculus of Variations

By his *Calculus* or *Method of Variations*, Lagrange improved the capacity of the transcendental analysis for the establishment of equations in the most difficult problems, by considering a class of equations still more *indirect* than differential equations properly so called. It is still too near its origin, and its applications have been too few, to admit of its being understood by a purely abstract account of its theory; and it is therefore necessary to indicate briefly the special nature of the problems which have given rise to this hyper-transcendental analysis.

These problems are those which were long known by the name of *Isoperimetrical Problems*, a name which is truly applicable to only a very small number of them. They consist in the investigation of the *maxima* and *minima* of certain indeterminate integral formulas which express the analytical law of such or such a geometrical or mechanical phenomenon, considered independently of any particular subject.

In the ordinary theory of maxima and minima, we seek, with regard to a given function of one or more variables, what particular values must be assigned to these variables, in order that the corresponding value of the proposed function may be a maximum or a minimum with respect to those values which immediately precede and follow it:—that is, we inquire, properly speaking, at what instant the function ceases to increase in order to begin to decrease, or the reverse. The differential calculus fully suffices, as we know, for the general resolution of this class of questions, by showing that the values of the different variables which suit either the maximum or minimum must always render null the different derivatives of the first order of the given function, taken separately with relation to each independent variable, and by indicating moreover a character suitable for distinguishing the maximum from the minimum, which consists, in the case of a function of a single variable, for example, in the derived function of the second order taking a negative value for the maximum and a positive for the minimum. Such are the fundamental conditions belonging to the majority of cases; and where modifications take place, they are equally subject to invariable, though more complicated abstract rules.

The construction of this general theory haying destroyed the chief interests of geometers in this kind of questions they rose almost immediately to the consideration of a new order of problems, at once more important and more difficult,—those of *isoperimeters*. It was then no longer the values of the variables proper to the maximum or the mini-

mum of a given function that had to be determined. It was the form of the function itself that had to be discovered, according to the condition of the maximum or minimum of a certain definite integral, merely indicated, which depended on that function. We cannot here follow the history of these problems, the oldest of which is that of the *solid of least resistance*, treated by Newton in the second book of the 'Principia,' in which he determines what must be the meridian curve of a solid of revolution in order that the resistance experienced by that body in the direction of its axis may be the least possible. Mechanics first furnished this new class of problems; but it was from geometry that the subjects of the principal investigations were afterwards derived. They were varied and complicated almost infinitely by the labours of the best geometers, when Lagrange reduced their solution to an abstract and entirely general method, the discovery of which has checked the eagerness of geometers about such an order of researches.

It is evident that these problems, considered analytically, consist in determining what ought to be the form of a certain unknown function of one or more variables, in order that such or such an integral, dependent on that function, may have, within assigned limits, a value which may be a maximum or a minimum, with regard to all those which it would take if the required function had any other form whatever. In treating these problems, the predecessors of Lagrange proposed, in substance, to reduce them to the ordinary theory of maxima and minima. But they proceeded by applying special simple artifices to each case, not reducible to certain rules; so that every new question reproduced analogous difficulties, without the solutions previously obtained being of any essential aid. The part common to all questions of this class had not been discovered; and no abstract and general treatment was therefore provided. In his endeavours to bring all isoperimetrical problems to depend on a common analysis Lagrange was led to the conception of a new kind of differentiation, and to these new Differentials he gave the name of Variations. They consist of the infinitely small increments which the integrals receive, not in virtue of analogous increments on the part of the corresponding variables, as in the common transcendental analysis, but by supposing that the form of the function placed under the sign of integration undergoes an infinitely small change. This abstract conception once formed, Lagrange was able to reduce with ease, and in the most general manner, all the problems of isoperimeters to the simple common theory of maxima and minima.

Important as is this great and happy transformation, and though the Method of Variations had at first no other object than the rational and general resolution of isoperimetrical problems, we should form a very inadequate estimate of this beautiful analysis if we supposed it restricted to this application. In fact, the abstract conception of two distinct natures of differentiation is evidently applicable, not only to the cases for which it was created but for all which present, for any reason whatever, two different ways of making the same magnitudes vary. Lagrange himself made an immense and all-important application of his Calculus of Variations, in his 'Analytical Mechanics,' by employing it to distinguish the two sorts of changes, naturally presented by questions of rational Mechanics for the different points we have to consider, according as we compare the successive positions occupied, in virtue of its motion, by the same point of each body in two consecutive instants, or as we pass from one point of the body to another in the same instant. One of these comparisons produces the common differentials; the other occasions variations which are, there as elsewhere, only differentials taken from a new point of view. It is in such a general acceptation as this that we must conceive of the Calculus of Variations, to appreciate fitly the importance this admirable logical instrument; the most powerful as yet constructed by the human mind.

This Method being only an immense extension of the general transcendental analysis, there is no need of proof that it admits of being considered under the different primary points of view allowed by the calculus of indirect functions, as a whole. Lagrange invented the calculus of variations in accordance with the infinitesimal conception, properly so called, and even some time before he undertook the general reconstruction of the transcendental analysis. When he had effected that important reform, he easily showed how applicable it was to the calculus of variations, which he exhibited with all suitable development, according to his theory of derived functions. But the more difficult in the use the method of variations is found to be, on account of the higher degree of abstraction of the ideas considered, the more important it is to husband the powers of our minds in its application, by adopting the most direct and rapid analytical conception, which is, as we know, that of Leibnitz. Lagrange himself therefore constantly preferred it in the important use which he made of the calculus of variations in his 'Analytical Mechanics.' There is not, in fact, the slightest hesitation about this among geometers.

In the section on the Integral Calculus, I noticed D'Alembert's creation of the Calculus of partial differences, in which Lagrange recognized a new calculus. This new elementary idea in transcendental analysis,—the notion of two blinds of increments, distinct and independent of each other, which a function of two variables may receive in virtue of the change of each variable separately,—seems to me to establish a natural and necessary transition between the common infinitesimal calculus and the calculus of variations. D'Alembert's view appears to me to approximate, by its nature, very nearly to that which serves as a general basis for the Method of Variations. This last has, in fact, done nothing more than transfer to the independent variables themselves the view already adopted for the functions of those variables; a process which has remarkably extended its use. A recognition of such a derivation as this for the method of variations may exhibit its philosophical character more clearly and simply; and this is my reason for the reference.

The Method of Variations presents itself to us as the highest degree of perfection which the analysis of indirect functions has yet attained. We had before, in that analysis a powerful instrument for the mathematical study of natural phenomena, inasmuch as it introduced the consideration of auxiliary magnitudes, so chosen as that their relations were necessarily more simple and easy to obtain than those of the direct magnitudes. But we had not any general and abstract rules for the formation of these differential equations; nor were such supposed to be possible. Now, the Analysis of Variations brings the actual establishment of the differential equations within the reach of the Calculus for such is the general effect, in a great number of important and difficult questions, of the varied equations, which still more indirect than the simple differential equations, as regards the special objects of the inquiry, are more easy to form: and, by invariable and complete analytical methods employed to eliminate the new order of auxiliary infinitesimals introduced, we may deduce those ordinary differential equations which we might not have been able to establish directly. The Method of Variations forms, then the most sublime part of that vast system of mathematical analysis which, setting out from the simplest elements of algebra organizes, by an uninterrupted succession of ideas, general methods more and more potent for the investigation of natural philosophy. This is incomparably the noblest and most unquestionable testimony to the scope of the human intellect. If, at the same time, we bear in mind that

the employment of this method exacts the highest known degree of intellectual exertion, in order never to lose sight of the precise object of the investigation in following reasonings which offer to the mind such uncertain resting places, and in which signs are of scarcely any assistance we shall understand how it may be that so little use has been made of such a conception by any philosophers but Lagrange.

We have now reviewed Mathematical analysis, in its bases and in its divisions, very briefly, but from a philosophical point of view, neglecting those conceptions only which are not organized with the great whole, or which, if urged to their limit, would be found to merge in some which have been examined. I must next offer a similar outline of Concrete Mathematics. My particular task will lore to show how,—supposing the general science of the Calculus to be in a perfect state,—it has been possible to reduce, by invariable procedures, to pure questions of analysis, all the problems of Geometry and Mechanics, and thus to invest philosophy with that precision and unity which can only thus be attained, and which constitute high perfection.

Chapter III

General View of Geometry

We have seen that Geometry is a true natural science;—only more simple, and therefore more perfect than any other. We must not suppose that, because it admits the application of mathematical analysis, it is therefore a purely logical science, independent of observation. Every body studied by geometers presents some primitive phenomena which, not being discoverable by reasoning, must be due to observation alone.

The scientific eminence of Geometry arises from the extreme generality and simplicity of its phenomena. If all the parts of the universe were regarded as immovable, geometry would still exist; whereas, for the phenomena of Mechanics, motion is required. Thus Geometry is the more general of the two. It is also the more simple, for its phenomena are independent of those of Mechanics, while mechanical phenomena are always complicated with those of geometry. The same is true in the comparison of abstract thermology with geometry. For these reasons, geometry holds the first place under the head of Concrete Mathematics.

Instead of adopting the inadequate ordinary account of Geometry, that it is the *science of extension*, I am disposed to give, as a general description of it, that it is the science of the *measurement of extension*. Even this does not include all the operations of geometry, for there are

many investigations which do not appear to have for their object the measurement of extension But regarding the science in its leading questions as a whole, we may accurately say that the measurement of lines, of surfaces, and of volumes, is the invariable aim,—sometimes direct, though oftener indirect,—of geometrical labours.

The rational study of geometry could never have begun if we must have regarded at once and together all the physical properties of bodies, together with their magnitude and form. By the character of our minds eve are able to think of the dimensions and figure of a body in an abstract way. After observation has shown us, for instance, the impression left by a body on a fluid in which it has been placed, we are able to retain an image of the impression, which becomes a ground of Geometrical reasoning. We thus obtain, apart from all metaphysical fancies,—an idea of Space. This abstraction, now so familiar to us that we cannot conceive the state we should be in without it, is perhaps the earliest philosophical creation of the human mind.

There is another abstraction which must made before we can enter on geometrical science. We must conceive of three kinds of extension, and learn to conceive of them separately. We cannot conceive of any space, filled by any object, which has not at once volume, surface, and line. Yet geometrical questions often relate to only two of these; frequently only to one. Even when all three are to be finally considered, it is often necessary, in order to avoid complication, to take only one at a time. This is the second abstraction which it is indispensable for us to practice,—to thinly of surface and line apart from volume; and again, of line apart from surface. We effect this by thinking of volume as becoming thinner and thinner, till surface appears as the thinnest possible layer or film: and again, we think of this surface becoming narrower and narrower till it is reduced to the finest imaginable thread; and then we have the idea of a line. Though we cannot speak of a point as a dimension, we must have the abstract idea of that too: and it is obtained by reducing the line from one end or both, till the smallest conceivable portion of it is left. This point indicates, not extension, of course, but position, of the place of extension. Surfaces have clearly the property of circumscribing volumes; lines, again, circumscribe surfaces; and lines, once more, are limited by points.

The Mathematical meaning of measurement is simply the finding of the value of the ratios between any homogeneous magnitudes: but geometrically, the measurement is always indirect The comparison of two lines is direct; that of two surfaces or two volumes can never be direct. One line may be conceived to be laid upon another: but one volume cannot be conceived of as laid upon another, nor one surface upon another, with any convenience or exactness. The question is, then, how to measure surfaces and volumes.

Whatever be the form of a body, there must always be lines, the length of which will define the magnitude of the surface or volume. It is the business of geometry to use these lines, directly measurable as they are, for the ascertainment of the ratio of the surface to the unity of surface, or of the volume to the unity of volume, as either may be sought. In brief, the object is to reduce all comparisons of surfaces or of volumes to simple comparisons of lines. Extending the process, we find the possibility of reducing to questions of lines all questions relating to surfaces and volumes, regarded in relation to their magnitude. It is true that when the rational method becomes too complicated and difficult, direct comparisons of surfaces and volumes are employed: but the procedure is not geometrical. In the same way, the consideration of weight is sometimes brought in, to determine volume, or even surface; but this device is derived from mechanics, and has nothing to do with rational geometry.

In speaking of the direct measurement of lines, it is clear that right lines are meant. When we consider curved lines, it is evident that their measurement must be indirect, since we cannot conceive of curved lines being laid upon each other with any precision or certainty. The procedure is first to reduce the measurement of curved to that of right lines; and consequently to reduce to simple questions of right lines all questions relating to the magnitude of any curves whatever. In every curve, there always exist certain right lines, the length of which must determine that of the curve, as the length of the radius of a circle gives us that of the circumference; and again, as the length of an ellipse depends on that of its two axes.

Thus, the science of Geometry has for its object the final reduction of the comparisons of all kinds of extent to comparisons of right lines, which alone are capable of direct comparison, and are, moreover, eminently easy to manage.

I must just notice that there is a primary distinct branch of Geometry, exclusively devoted to the right line, on account of occasionable insurmountable difficulties in making the direct comparison; its object is to determine certain right lines from others by means of the relations

proper to the figures resulting from their assemblage. The importance of this is clear, as no question could be solved if the measurement of right lines, on which every other depends, were left, in any case, uncertain. The natural order of the parts of rational geometry is therefore, first the geometry of line, beginning with the right line; then the geometry of surfaces; and, finally, that of volumes.

The field of geometrical science is absolutely unbounded. There may be as many questions as there are conceivable figures, and the variety of conceivable figures is infinite. As to curved fines, if we regard them as generated by the motion of a point governed by a certain law, we cannot limit their number, as the variety of distinct conditions is nothing short of infinite; each generating new ones, and those again others. Surfaces, again, are conceived of as motions of lines; and they not only partake of the variety of lines, but have another of their own, arising from the possible change of nature in the line. There can be nothing like this in lines, as points cannot describe a figure. Thus, there is a double set of conditions under which the figures of surfaces may vary: and we may say that if lines have one infinity of possible change, surfaces have two. As for Volumes, they are distinguished from one another only by the surfaces which bound them; so that they partake of the variety of surfaces, and need no special consideration under this head. If we add the one further remark, that surfaces themselves furnish a new means of conceiving of new curves, as every curve may be regarded as produced by the intersection of two surfaces, we shall perceive that, starting from a narrow ground of observation we can obtain an absolutely infinite variety of forms, and therefore an illimitable field for geometrical science

The connection between abstract and concrete geometry is established by the study of the *properties* of lines end surfaces. Without multiplying in this way our means of recognition, we should not know, except by accident, how to find in nature the figure we desire to verify. Astronomy was recreated by Kepler's discovery that the ellipse was the curve which the planets describe about the sun, and the satellites about their planet. This discovery could never hare been made if geometers had known no more of the ellipse than as the oblique section of a circular cone by a plane. All the properties of the conic sections brought out by the speculative labours of the Greek geometers, were needed as preparation for this discovery, that Kepler might select from them the characteristic which was the true key to the planetary orbit. In the same way,

the spherical figure of the earth could not have been discovered if the primitive character of the sphere had been the only one known,—viz., the equidistance of all its points from an interior point. Certain properties of surfaces were the means used for connecting the abstract reasonings with the concrete fact. And others again, were required to prove that the earth is not absolutely spherical, and how much otherwise. The pursuit of these labours does not interfere with the definition of Geometry given above, as they tend indirectly to the measurement of extension. The great body of geometrical researches relates to the properties of lines and surfaces; and the study of the properties of the same figure is so extensive, that the labours of geometers for twenty centuries have not exhausted the study of conic sections. Since the time of Descartes, it has become less important; but it appears as far as ever from being finished. And here opens another infinity We had before the infinite scope of lines, and the double infinity of surfaces and now we see that not only is the variety of figures inexhaustible, but also the diversity of the points of view from which each figure may be regarded.

There are two general Methods of treating geometrical questions. These are commonly called Synthetical Geometry and Analytical Geometry. I shall prefer the historical titles of Geometry of the Ancients and Geometry of the Moderns. But it is, in my view, better still to call them Special Geometry and General Geometry, by which their nature is most accurately conveyed.

The Calculus was not, as some suppose, unknown to the ancients, as we perceive by their applications of the theory of proportions. The difference between them and us is not so much in the instrument of deduction as in the nature of the questions considered. The ancients studied geometry with reference to the bodies under notice, or specially: the moderns study it with reference to the phenomena to be considered, or generally. The ancients extracted all they could out of one line or surface, before passing to another; and each inquiry gave little or no assistance in the next. The moderns, since Descartes, employ themselves on questions which relate to any figure whatever. They abstract, to treat by itself, every question relating to the same geometrical phenomenon, in whatever bodies it may be considered. Geometers can thus rise to the study of new geometrical conceptions, which, applied to the curves investigated by the ancients, have brought out new properties never suspected by them. The superiority of the modern method is obvious at a glance. The time formerly spent, and the sagacity and effort employed,

in the path of detail, are inconceivably economized by the general method used since the great revolution under Descartes. The benefit to Concrete Geometry is no less than to the Abstract; for the recognition of geometrical figures in nature was merely embarrassed by the study of lines in detail; and the application of the contemplated figure to the existing body could be only accidental, and within a limited or doubtful range: whereas, by the general method, no existing figure can escape application to its true theory, as soon as its geometrical features are ascertained. Still, the ancient method was natural; and it was necessary that it should precede the modern. The experience of the ancients, and the materials they accumulated by their special method, were indispensable to suggest the conception of Descartes, and to furnish a basis for the general procedure. It is evident that the Calcttlus cannot originate any science. Equations must exist as a starting-point for analytical operations. No other beginning can be made than the direct study of the object, pursued up to the point of the discovery of precise relations.

We must briefly survey the geometry of the ancients, in its character of an indispensable introduction to that of the moderns. The one, special and preliminary, must have its relation made clear to the other,—the general and definitive geometry, which now constitutes the science that goes by that name.

We have seen that Geometry is a science founded upon observation, though the materials furnished by observation are few and simple, and the structure of reasoning erected upon them vast and complex. The only elementary materials, obtainable by direct study alone, are those which relate to the right line for the geometry of lines, to the quadrature of rectilinear plane areas, and to the *cubature* of bodies terminated by plane faces. The beginning of geometry must be from the observation of lines, of flat surfaces angularly bounded, and of bodies which have more or less bulk, also angularly bounded. These are all; for all other figures, even the circle, and the figures belonging to it, now come under the head of analytical geometry. The three elements just mentioned allow a sufficiency of equations for the calculus to proceed upon. More are not needed; and we calmot do with less. Some have endeavoured to extend analysis so as to dispense with a portion of these facts; but to do so is merely to return to metaphysical practices, in presenting actual facts as logical abstractions. The more we perceive Geometry to be, in our day, essentially analytical, the more careful we must be not to lose sight of the basis of observation on which all geometrical science is founded. When

we observe people attempting to demonstrate axioms and the like, we may avow that it is better to admit more than may be quite necessary of materials derived from observation, than to carry logical demonstration into a region where direct observation will serve us better.

There are two ways of studying the right line—the graphic and the algebraic. The thing to be done is to ascertain, by means of one another, the different elements of any right line what ever, so as to understand, indirectly, a right line, under any circumstances whatever. The way to do this is, first, to study the figure, by constructing it, or otherwise directly investigating it; and then, to reason from that observation. The ancients, in the early days of the science, made great use of the graphic method, even in the form of Construction; as when Aristarchus of Samos estimated the distance of the sun and moon from the earth on a triangle constructed as nearly as possible in resemblance to the right-angled triangle formed by the three bodies at the instant when the moon is in quadrature, and when therefore an observation of the angle at the earth would define the triangle. Archimedes himself, though he was the first to introduce calculated determinations into geometry, frequently used the same means. The introduction of trigonometry lessened the practice; but did not abolish it. The Greeks and Arabians employed it still for a great number of investigations for which we now consider the use of the Calculus indispensable.

While the graphic or constructive method answers well when all the parts of the proposed figure lie in the same plane, it must receive additions before it can be applied to figures whose parts lie in different planes. Hence arises a new series of considerations, and different systems of Projections. Where we now employ spherical trigonometry, especially for problems relating to the celestial sphere, the ancients had to consider how they could replace constructions in relief by plane constructions. This was the object of their analemmas, and of the other plane figures which long supplied the place of the Calculus. Then were acquainted with the elements of what we call Descriptive Geometry, though they did not conceive of it in a distinct and general manner.

Digressing here for a moment into the region of application, I may observe that Descriptive Geometry, formed into a distinct system by Monge, practically meets the difficulty just stated, but does not warrant the expectations of its first admirers, that it would enlarge the domain of rational geometry. Its grand use is in its application to the industrial arts;—its few abstract problems, capable of invariable solution, relat-

ing essentially to the contacts and intersections of surfaces; so that all the geometrical questions which may arise in any of the various arts of construction,—as stone-cutting, carpentry, perspective, dialling, fortification, etc.,—can always be treated as simple individual cases of a single theory, the solution being certainly obtainable through the particular circumstances of each case. This creation must be very important in the eyes of philosophers who think that all human achievement, thus far, is only a first step towards a philosophical renovation of the labours of mankind; towards that precision and logical character which can alone ensure the future progression of all arts. Such a revolution must inevitably begin with that class of arts which bears a relation to the simplest, the most perfect, and the most ancient of the sciences. It must extend, in time, though less readily, to all other industrial operations. Monge, who understood the philosophy of the arts better than any one else, himself indeed endeavoured to sketch out a philosophical system of mechanical arts, and at least succeeded in pointing out the direction in which the object must be pursued. Of Descriptive Geometry, it may further be said that it usefully exercises the students' faculty of Imagination,—of conceiving of complicated geometrical combinations in space; and that, while it belongs to the geometry of the ancients by the character of its solutions, it approaches to the geometry of the moderns by the nature of the questions which compose it. Consisting, as we have said, of a few abstract problems, obtained through Projections, and relating to the contacts and intersections of surfaces, the invariable solutions of these Problems are at once graphical, like those of the ancients, and general, like those of the moderns. Yet, as destined to an industrial application, Descriptive Geometry has here been treated of only in the way of digression. Heaving the subject of graphic solution, we have to notice the other branch,—the algebraic.

Some may wonder that this branch is not treated as belonging to General Geometry. But, not only were the ancients, in fact, the inventors of trigonometry,—spherical as well as rectilinear,—though it necessarily remained imperfect in their hands; but algebraic solutions are also no part of analytical geometry, but only a complement of elementary geometry.

Since all right-lined figures can be decomposed into triangles, all that we want is to be able to determine the different elements of a triangle by means of one another. This reduces polygonometry to simple trigonometry.

110/Auguste Comte

The difficulty lies in forming three distinct equations between the angles and the sides of a triangle. These equations being obtained, all trigonometrical problems are reduced to mere questions of analysis.— There are two methods of introducing the angles into the calculation. They are either introduced directly, by themselves or by the circular arcs which are proportional to them: or they are introduced indirectly, by the chords of these arcs, which are hence called their trigonometrical lines. The second of these methods was the first adopted, because the early state of knowledge admitted of its working, while it did not admit the establishment of equations between the sides of the triangles and the angles themselves, but only between the sides and the trigonometrical lines.—The method which employs the trigonometrical lines is still preferred, as the more simple, the equations existing only between right lines, instead of between right lines and arcs of circles.

To meet the probable objection that it is rather a complication than a simplification to introduce these lines, which have at last to be eliminated, we must explain a little.

Their introduction divides trigonometry into two parts. In one, we pass from the angles to their trigonometrical lines, or the converse: in the other we have to determine the sides of the triangles by the trigonometrical lines of their angles, or the converse. Now, the first process is done for us, once for all, by the formation of numerical tables, capable of use in all conceivable questions. It is only the second, which is be far the least laborious, that has to be undertaken in each individual case. The first is always done in advance. The process may be compared with the theory of logarithms, by which all imaginable arithmetical operations are decomposed into two parts—the first and most difficult of which is done in advance.

We must remember, too, in considering the position of the ancients, the remarkable fact that the determination of angles by their trigonometrical lines, and the converse, admits of an arithmetical solution, without the previous resolution of the corresponding algebraic question. But for this, the ancients could not have obtained trigonometry. When Archimedes was at work upon the rectification of the circle, tables of chords were prepared: from his labours resulted the determination of a certain series of chords: and, when Hipparchus afterwards invented trigonometry, he had only to complete that operation by suitable intercalations. The connection of ideas is here easily recognized.

For the same reasons which lead us to the employment of these

lines, we must employ several at once, instead of confining ourselves to one, as the ancients did. The Arabians, and after them the moderns, attained to only four or five direct trigonometrical lines altogether whereas it is clear that the number is not limited.—Instead, however, of plunging into deep complications, in obtaining new direct lines, we create indirect ones. Instead, for instance, of directly and necessarily determining the sine of an angle, we may determine the sine of its half, or of its double,—taking any line relating to an arc which is a very simple function of the first. Thus, we may say that the number of trigonometrical lines actually employed by modern geometers is unlimited through the augmentations we may obtain by analysis. Special names have, however, been given to those indirect lines only which refer to the complement of the primitive arc,—others being in much less frequent use.

Out of this device arises a third section of trigonometrical knowledge. introduced a new set of lines,—of auxiliary magnitudes—we have to determine their relation to the first. And this study, though preparatory, is indefinite in its scope, while the two other departments are strictly limited.

The three must, of course, be studied in just the reverse order to that in which it has been necessary to exhibit then. First, the student must know the relations between the indirect and direct trigonometrical lines: and the resolution of triangles, properly so called, is the last process. Spherical trigonometry requires no special notice here, (all-important as it is by its uses,)—since it is, in our day simply an application of rectilinear trigonometry, through the substitution of the corresponding trihedral angle for the spherical triangle.

This view of the philosophy of trigonometry has been given chiefly to show how the most simple questions of elementary geometry exhibit a close dependence and regular ramification.

Thus have we seen what is the peculiar character of Special Geometry, strictly considered. We see that it constitutes an indispensable basis to General Geometry. Next, we have to study the philosophical character of the true science of Geometry, beginning with the great original idea of Descartes, on which it is wholly founded.

Modern, or Analytical Geometry

General or Analytical Geometry is founded upon the transformation of geometrical considerations into equivalent analytical considerations. Descartes established the constant possibility of doing this in a uniform manner: and his beautiful conception is interesting, not only from its carrying on geometrical science to a logical perfection, but from its showing us how to organize the relations of the abstract to the concrete in Mathematics by the analytical representation of natural phenomena.

The first thing to be done is evidently to find and fix a method for expressing analytically the subjects which afford the phenomena. If we can regard lines and surfaces analytically, we can so regard, henceforth, the accidents of these *subjects*.

Here occurs the difficulty of reducing all geometrical ideas to those of number: of substituting considerations of quantity for all considerations of quality.—In dealing with this difficulty, we must observe that all geometrical ideas come under three heads:—the magnitude, the figure, and the position of the extensions in question. The relation of the first, magnitude, to numbers is immediate and evident: and the other two are easily brought into one; for the figure of a body is nothing else than the natural position of the points of which it is composed: and its position cannot be conceived of irrespective of its figure. We have therefore only to establish the one relation between ideas of position and ideas of magnitude. It is upon this that Descartes has established the system of General Geometry.

The method is simply a carrying out of an operation which is natural to all minds. If we wish to indicate the situation of an object which we cannot point out, we say how it is related to objects that are known, by assigning the magnitude of the different geometrical elements which connect it with known objects.

Those elements are what Descartes, and all other geometers after him, have called the co-ordinates of the point considered. If we know in what plane the point is situated, the co-ordinates are two. If the point may be anywhere in space, the co-ordinates cannot be less than three. They may be multiplied without limit: but whether few or many, the ideas of position will have been reduced to those of magnitude, so that we shall represent the displacement of a point as produced by pure numerical variations in the values of its co-ordinates.—The simplest case of all, that of *plane geometry*, is when we determine the position of a point on a plane by considering its distances from two fixed right lines, supposed to be known, and generally concluded to be perpendicular to each other. These are called axes. Next, there may be the less simple process of determining the position by the distances from fixed points; and so on to greater and greater complications. But, from some system

or other of co-ordinates being always employed, the question of position is always reduced to that of magnitude.

It is clear that our only was of marking the position of a point is by the intersection of two lines. When the point is determined by the intersection of two right lines, each parallel to a fixed axis, that is the system of rectilinear co ordinates,—the most common of all. The polar system of co-ordinates exhibits the point by the travelling of a right line round a fixed centre of a circle of variable radius. Again, two circles may intersect, or any other two lines: so that to assign the value of a co-ordinate is the same thing as to determine the line on which the point must be situated. The ancient geometers, of course, were like ourselves in this necessary method of conceiving of position: and their geometrical loci were founded upon it. It was in endeavouring to form the process into a general system that Descartes created Analytical Geometry.—Seeing, as we now do, how ideas of position,—and, through them, all elementary geometrical ideas,—can be reduced to ideas of number we learn what it was that he effected.

Descartes treated only geometry of two dimensions in his analytical method: and we will at first consider only this lying, beginning with Plane Curves. Lines must be expressed by equations; and again, equations must be expressed by lines, when the relation of geometrical conceptions to numbers is established.—It comes to the same thing whether we define a line by any one of its properties, or supply the corresponding equation between the two variable co-ordinates of the point which describes the line. If a point describes a certain line on a plane, we know that its co-ordinates bear a fixed relation to each other, which may be expressed by an appropriate equation. If the point describes no certain line, its co-ordinates must be two variables independent of each other. Its situation in the latter case can be determined only by giving at once its two co-ordinates, independently of each other: whereas, in the former case, a single co-ordinate suffices to fix its position. The second coordinate is then a determinate function of the first;—that is, there exists between them a certain equation of a nature corresponding to that of the line on which the point is to be found. The co-ordinates of the point each require it to be on a certain line: and again, its being on a certain line is the same thing as assigning the value of one of the two co-ordinates; which is then found to be entirely dependent on the other. Thus are lines analytically expressed by equations.

By a converse argument may be seen the geometrical necessity of

representing by a certain line every equation of two variables, in a determinate system of co-ordinates. In the absence of any other known property, such a relation would be a very characteristic definition; and its scientific effect would be to fix the attention immediately upon the general course of the solutions of the equation, which will thus be noted in the most striking and simple manner. There is an evident and vast advantage in this picturing of equations, which reacts strongly upon the perfecting of analysis itself. The geometrical locus stands before our minds as the representation of all the details that have gone to its preparation, and thus renders comparatively easy our conception of new general analytical views. This method has become entirely elementary in our day; and it is employed when we want to get a clear idea of the general character of the law which runs through a series of particular observations of any kind whatever.

Recurring to the representation of lines by equations, which is our chief object, we see that this representation is, by its nature, so faithful, that the line could not undergo any modification, even the slightest, without causing a corresponding change in the equation. Some special difficulties arise out of this perfect exactness; for since, in our system of analytical geometry, mere displacements of lines affect equations as much as real variations of magnitude or form, we might be in danger of confounding the one with the other, if geometers had not discovered an ingenious method expressly intended to distinguish them always. It must be observed that general inconveniences of this nature appear to be strictly inevitable in analytical geometry; since, ideas of position being the only geometrical ideas immediately reducible to numerical considerations, and conceptions of form not being referable to them but by seeing in them relations of situation, it is impossible that analysis should not at first confound phenomena of form with simple phenomena of position; which are the only ones that equations express directly.

To complete our description of the basis of analytical geometry, it is necessary to point out that not only must every defined line give rise to a certain equation between the two co-ordinates of any one of its points, but every definition of a line is itself an equation of that line in a suitable system of coordinates.

Considering, first, what a definition is, we say it must distinguish the defined object from all others, by assigning to it a property which belongs to it alone. But thin property may not disclose the mode of generation of the object, in which case the definition is merely characteristic; or it may express one of its modes of generation, and in that case the definition is explanatory. For instance, if we say that the circle is the line which in the same form contains the largest area, we offer a characteristic definition; whereas if we choose its property of having all its points equally distant from a fixed point, we have an explanatory definition. It is clear moreover that the characteristic definition always leaves room for an explanatory one, which further study must disclose.

It is to explanatory definitions only that what has been said of the definition of a line being an equation of that line can apply. We cannot define the generation of a line without specifying a certain relation between the two simple motions, of translation or of rotation, into which the motion of the point which describes it will be decomposed at each moment. Now, if we form the most general conception of what a system of co-ordinates is, and if we admit all possible systems, it is clear that such a relation can be nothing else than the equation of the proposed line, in a system of co-ordinates of a corresponding nature to that of the mode of generation considered, as in the case of the circle, the common definition of which may be regarded as being the polar equation of that curve, taking the centre of the circle for the pole.

This view not only exhibits the necessary representation of every line by an equation, but it indicates the general difficulty which occurs in the establishment of these equationand therefore shows us how to proceed in inquiries of this kind which, by their nature, do not admit of invariable rules. Since every explanatory definition of a line constitutes the equation of that line, it is clear that when we find difficulty in discovering the equation of a curve by means of some of its characteristic properties, the difficulty must proceed from our taking up a designated system of co-ordinates, instead of admitting indifferently all possith systems These systems are not all equally suitable; and, in regard to curves, geometers think that they should almost always be referred, as far as possible, to rectilinear co-ordinates. Now, these particular coordinates are often not those with reference to which the equation of the curve will be found to be established by the proposed definition. It is in a certain transformation of co-ordinates then that the chief difficulty in the formation of the equation of a line really consists. The view I have given does not furnish us with a complete and certain general method for the establishment of these equations; but it may cast a useful light on the course which it is best to pursue to attain the end proposed.

The choice of co-ordinates—the preference of that system which

may be most suitable to the case—is the remaining point which we have to notice.

First, we must distinguish very carefully the two views, the converse of each other, which belong to analytical geometry, viz., the relation of algebra to geometry, founded on the representation of lines by equations, and, reciprocally, the relation of geometry to algebra, founded on the picturing of equations by lines. Though the two are necessarily combined in every investigation of general geometry, and we have to pass from the one to the other alternately, and almost insensibly, we must be able to separate them here, for the answer to the question of method which we are considering is far from being the same under the two relations: so that without this distinction we could not form any clear idea of it.

In the case of the representation of lines by equations, the first object is to choose those co-ordinates which afford the greatest simplicity in the equation of each line, and the greatest facility in arriving at it. There can be no constant preference here of one system of co-ordinates. The rectilinear system itself, though often advantageous, cannot be always so, and may be, in turn, less so than any other. But it is far otherwise in the converse case of the representation of equations by lines. Here the rectilinear system is always to be preferred, as the most simple and trustworthy. If we seen to determine a point by the intersection of two lines, it must be best that those lines should be the simplest possible; and this confines our choice to the rectilinear system. In constructing geometrical loci, that system of co-ordinates must be the best in which it is easiest to conceive the change of place of a point resulting from the change in the value of its co-ordinates; and this is the case with the rectilinear system. Again, there is great advan tage in the common usage of taking the two axes perpendicular to each other, when possible, rather than with any other inclination. In representing lines by equations, we must take any inclination of the axes which may best suit the particular question; but, in the converse case, it is easy to see that rectangular axes permit us to represent equations in a more simple, and even in a more faithful manner. For if we extend the geometrical locus of the equation into the several unequal regions marked out by oblique axes, we shall have differences of figure which do not correspond to any analytical diversity; and the accuracy of the representation will be lost.

On the whole then, taking together the two points of view of analytical geometry, the ordinary system of rectilinear co-ordinates is superior

to any other. Its high aptitude for the representation of equations must malice it generally preferred, though a less perfect system may answer better in particular cases. The most essential theories in modern geometry are generally expressed by the rectilinear system. The polar system is preferred next to it, both because its opposite character enables it to solve in the simplest way the equations which are too complicated for management under the first; and because polar to ordinates have often the advantage of admitting of a more direct and natural concrete signification. This is the case in Mechanics, in the geometrical questions arising out of the theory of circular movement, and in almost all questions of celestial geometry.

Such was the field of the labours of Descartes, his conception of analytical geometry being designed only for the study of Plane Curves. It was Clairaut who, about a century later, extended it to the study of Surfaces and Curves of double curvature. The conception having been explained, a verybrief notice will suffice for the rest.

With regard to Surfaces, the determination of a point in space requires that the values of three co-ordinates should be assigned. The system generally adopted, which corresponds with the rectilinear system of plane geometry, is that of distances from the point to three fixed planes, usually perpendicular to each other, whereby the point is presented as the intersection of three planes whose direction is invariable. Bevond this, there is the same infinite variety among possible systems of coordinates, that there is in geometry of two dimensions. Instead of the intersection of two lines, it must be that of three surfaces which determines the point; and each of the three surfaces has, in the same way, with its conditions constant, except one, which gives rise to the corresponding co-ordinates, whose peculiar geometrical effect is thus to compel the point to be situated upon that surface. Again, if the three co-ordinates of a point are mutually independent, that point can take successively all possible positions in space; but, if its position on any surface is defined, two co-ordinates suffice for determining its situation at any moment; as the proposed surface will take the place of the condition imposed by the third co-ordinate. This last co-ordinate then becomes a determinate function of the two others, they remaining independent of each other. Thus, there will be a certain equation between the three variable co-ordinates which will be permanent, and which will be the only one, in order to correspond to the precise degree of indetermination in the position of the point.

In the expression of Surfaces by Equations and again in the expression of Equations by Surfaces, the same conception is pursued as in the analytical geometry of two dimensions. In the first case, the equation will be the analytical definition of the proposed surface, since it must be verified for all the points of this surface, and for them only. If the surface undergoes any change, the equation must, as in the case of changing lines, be modified accordingly. All geometrical phenomena relating to surfaces may be translated by certain equivalent analytical conditions, proper to equations of three variables: and it is in the establishment and interpretation of this harmony that the science of analytical geometry of three dimensions essentially consists. In the second and converse case, every equation of three variables may, in general, be represented geometrically by a determinate surface, defined by the characteristic property that the co-ordinates of all its points always pre serve the mutual relation exhibited in this equation.

Thus we see in this application the complement of the original idea of Descartes; and it is enough to say this, as every one can extend to surfaces the other considerations which have been indicated with regard to lines. I will only add that the superiority of the rectilinear system of co-ordinates becomes more evident in analytical geometry of three dimensions than in that of two, on account of the geometrical complication which would follow the choice of any other.

In determining Curves of double curvature,—which is the last elementary point of view of analytical geometry of three dimensions, the same principle is employed. According to it, it is clear that when a point is required to be situated upon some certain curve, a single coordinate is enough to determine its position completely, by the intersection of this curve with the surface resulting from this co-ordinate. The two other co-ordinates of the point must thus be regarded as functions necessarily determinate, and distinct from the first. Consequently, every line, considered in space, is represented analytically no longer by a single equation, but by a system of two equations between the three co-ordinates of any one of its points. It is evident, indeed, from another point of view, that the equations which, considered separately, express a certain surface, must in combination present the line sought as the intersection of two determinate surfaces. As for the difficulty occasioned by the infinity of the number of couples of equations, through the infinity of couples of surfaces which can enter the same system of co-ordinates, and by which the line sought may be hidden under endless algebraical disguises, it must be got rid of by giving up the facilities resulting from such a variety of geometrical constructions. It is sufficient in fact, to obtain from the analytical system established for a certain line, the system corresponding to a single couple of surfaces uniformly generated, and which will not vary except when the line itself shall change. Such is a natural use of this kind of geometrical combination, which thus affords us a certain means of recognizing the identity of lines in spite of the extensive diversity of their equations.

Analytical Geometry still presents some imperfections on the side both of geometry and of analysis.

In regard to Geometry, the equations can as yet represent only entire geometrical *loci*, and not determinate portions of those *loci*. Yet it is necessary, occasionally, to be able to express analytically a part of a line or surface, or even a discontinuous line or surface, composed of a series of sections belonging to distinct geometrical figures. Some progress has been made in supplying means for this purpose, to which our analytical geometry is inapplicable, but the method introduced by M. Fourier, in his labours on discontinuous functions, is too complicated to be at present introduced into our established system.

In regard to analysis, we are so far from having a complete command of analytical geometry, that we cannot furnish anything like an adequate geometrical representation of analytical processes. This is not an imperfection in science, but inherent in the very nature of the subject. As Analysis is much more general than geometry, it is of course impossible to find among geometrical phenomena a concrete representation of all the laws expressed by analysis: but there is another evil which is due to our own imperfect conceptions; that, in our representations of equations of two or of three variables by lines or surfaces, we regard only the real solutions of equations, without noticing any imaginary ones. Yet these last should, in their general course, be as capable of representation as the first. Hence the graphic representation of the equation is always im perfect, and it fails altogether when the equation admits of only imaginary solutions. This brings after it, in analytical geometry of two or three dimensions, many inconveniences of less consequence, arising from the want of correspondence between various analytical modifications and any geometrical phenomena.

We have now seen what Analytical Geometry is. By this science we determine what is the analytical expression of such or such a geometrical phenomenon belonging to lines or surfaces: and, reciprocally, we ascertain the geometrical interpretation of such or such an analytical consideration. It would be interesting now to consider the most important general questions which would exemplify the manner in which geometers have actually established this beautiful harmony: but such a review is not necessary to the purpose of this Work, and would occupy too much space. We have seen what is the character of generality and simplicity inherent in the science of Geometry. We must now proceed to ascertain what is the true philosophical character of the immense and more complex science of Rational Mechanics.

Chapter IV Rational Mechanics

Mechanical phenomena are by their nature more particular, more complicated, and more concrete than geometrical phenomena. Therefore they come after geometry in our survey; and therefore must they be pronounced to be more difficult to study, and, as yet, more imperfect. Geometrical questions are always completely independent of Mechanics, while mechanical questions are closely involved with geometrical considerations,—the form of bodies necessarily influencing the phenomena of motion and equilibrium. The simplest change in the form of a body may enhance immeasurably the difficulties of the mechanical problem relating to it, as we see in the question of the mutual gravitation of two bodies, as a result of that of all their molecules; a question which can be completely resolved only by supposing the bodies to be spherical; and thus, the chief difficulty arises out of the geometrical part of the circumstances.

Our tendency to look for the essences of things, instead of studying concrete facts, enters disastrously into the study of Mechanics. We found something of it in geometry; but it appears in an aggravated form in Mechanics, from the greater complexity of the science. We encounter a perpetual confusion between the abstract and the concrete points of view; between the logical and the physical; between the artificial conceptions necessary to help us to general laws of equilibrium and motion, and the natural facts furnished by observation, which must form the basis of the science. Great as is the gain of applying Mathematical analysis to Mechanics, it has set us back in some respects. The tendency to con priori suppositions, drawn by us from analysis where Newton wisely had recourse to observation, has made our expositions of the science less clear than those of Newton's days. Inestimable as mathematical analysis is

for carrying the science on and upwards, there must first be a basis of facts to employ it upon; and Laplace and others were therefore wrong in attempting to prove the elementary law of the composition of forces by analytical demonstration. Even if the science of Mechanics could be constructed on an analytical basis. it is not easy to see how such a science could ever be applied to the actual study of nature. In fact, that which constitutes the reality of Mechanics is that the science is founded on some general facts, furnished by observation, of which we can give no explanation whatever. Our business now is to point out exactly the philosophical character of the science, distinguishing the abstract from the concrete point of view, and separating the experimental department from the logical.

We have nothing to do here with the causes or modes of production of motion, but only with the motion itself. Thus, as we are not treating of Physics, but of Mechanics, *forces* are only motions produced or tending to be produced; and two forces which move a body with the same velocity in the same direction are regarded as identical, whether they proceed from muscular contractions in an animal, or from a gravitation towards a centre or from collision with another body, or from the elasticity of a fluid. This is now practically understood; but we hear too much still of the old metaphysical language about *forces*, and the like; and it would be wise to suit our terms to our positive philosophy.

The business of Rational Mechanics is to determine how a given body will be affected by any different forces whatever, acting together, when we know what motion would be produced by any one of them acting alone: or, taking it the other way, what are the simple motions whose combination would occasion a known compound motion. This statement shows precisely what are the data and what the unknown parts of every mechanical question. The science has nothing to do with the action of a single force; for this is, by the terms of the statement, supposed to be know. It is concerned solely with the combination of forces whether there results from that combination a motion to be studied, or a state of equilibrium, whose conditions have to be described.

The two general questions, the one direct, the other inverse, which constitute the science, are equivalent in importance, as regards their application. Simple motions are a matter of observation, and their combined operation can be understood only through a theory: and again, the compound result being a matter of observation, the simple constituent motions can be ascertained only by reasoning. When we see a heavy

body falling obliquely, we know what would be its two simple movements if acted upon separately by the forces to which it is subject,—the direction and uniform velocity which would be caused by the impulsion alone; and again, the acceleration of the vertical motion by its weight alone. The problem is to discover thence the different circumstances of the compound movement produced by the combination of the two,—to determine the path of the body, its velocity at each moment, the time occupied in falling; and we might add to the two given forces the resistance of the medium, if its law was known. The best example of the inverse problem is found in celestial mechanics, where we have to determine the forces which carry the planets round the sun, and the satellites round the planets. We know immediately only the compound movement: Kepler's laws give us the characteristics of the movement, and then we have to go back to the elementary forces by which the heavenly bodies are supposed to be impelled, to correspond with the observed result: and these forces once understood, the converse of the question can be managed by geometers, who could never have mastered it in any other way.

Such being the destination of Mechanics, we must now notice its fundamental principles, after clearing the ground by a preparatory observation.

In ancient times, men conceived of matter as being passive or inert,—all activity being produced by some external agency,—either of supernatural beings or some metaphysical entities. Now that science enables us to view things more truly, we are aware that there is some movement or activity, more or less, in all bodies whatever. The difference is merely of degree between what men call brute matter and animated beings. Moreover, science shows us that there are not different kinds of matter, but that the elements are the same in the most primitive and the most highly organized. If we knew of any substance which had nothing but weight, we could not deny activity even to that; for in falling it is as active as the globe itself,—attracting the earth's particles precisely as much as its own particles are attracted by the earth. Looking through the whole range of substances, up to those of the highest organization, we find everywhere a spontaneous activity, very various, and at most, in some cases, peculiar; though physiologists are more and more disposed to regard the most peculiar as a modification of antecedent kinds. However this may be, it would be purely absurd now to regard any portion of matter whatever as inert, as a matter of fact, or under the head of Physics. But in Mechanics it must be so regarded, because we cannot establish any general proposition upon the abstract laws of equilibrium or motion without putting out of the question all interference with them by other and inherent forces. What we have to beware of is mixing up this logical supposition with the old notion of actual inertia.

As for how this is to be done,—we must remember what has been just said,—that in Mechanics, we have nothing to do with the origin or different nature of forces; and they are all one while their mechanical operation is uniform. It is impossible to conceive of any substance as devoid of weight, for instance; yet geometers have logically to treat of bodies as without an inherent power of attraction. They treat of this power as an external force; that is, it is to them simply a force, and it does not matter to them whether it is inherent or external,—whether it is attraction or impulsion,—while it is the fall of the body that they have to study. And so on, through the whole range of properties of bodies. When we have so abstracted natural properties, in our logical view, as to have before us an unmixed case of the action of certain forces, and have ascertained their laws,—then we can pass from abstract to concrete Mechanics, and restore to bodies their natural active properties, and interpret their action by what we have learned of the laws of motion and equilibrium. This restoration is so difficult to effect,—the transition from the abstract to the concrete in Mechanics is so difficult,—that, while its theoretical domain is unbounded, its practical application is singularly limited. In fact, the application of rational mechanics is limited (accurately speaking) not only to celestial phenomena, but to those of our own solar system. One would suppose that the single property of weight was manageable enough; and that of a given form intelligible enough: but there are such complications of physical circumstances,—as the resistance of media, friction, etc.,— even if bodies are conceived of as in a fluid state, that their mechanical phenomena cannot be estimated with any accuracy. And when we proceed to electrical and chemical, and especially to physiological phenomena, we are yet more baffled. General gravitation affords us the only simple and determinate law; and even there we are perplexed, when we come to regard certain secondary actions. It may be doubted whether questions of terrestrial mechanics will ever admit—restricted as our means are—of a study at once purely rational and precisely accordant with the general laws of abstract mechanics,—though the knowledge of these laws, primarily indispensable, may often lead us to frequent and valuable indications and suggestions.

Bodies being supposed inert, the general facts, or laws of motion to which they are subject, are three, all results of observation.

The first is that law discovered by Kepler which is inaptly called the *law of inertia*. According to it, all motion is rectilinear and uniform; that is, any body impelled by a single force will move in a right line, and with an invariable velocity. Instead of resorting to the old ways of pronouncing or imagining why it must be so, the Positive Philosophy instructs us to recognise the simple fact that it is so; that, through the whole range of nature, bodies move in a right line, and with a uniform velocity, when impelled by a single force.

The second law we owe to Newton. It is that of the constant *equality of action and reaction*; that is, whenever one body is moved by another, the reaction is such that the second loses precisely as much motion, in proportion to its masses, as the first gains. Whether the movement proceeds from impulsion or attraction, is, of course, of no consequence. :Newton treated this general fact as a matter of observation, and most geometers have done the same; so that there has been less fruitless search into the why with regard to this second law than to the first.

The third fundamental law of motion involves the principle of the independence or coexistence of motions, which leads immediately to what is commonly called the composition of forces. Galileo is, strictly speaking, the true discoverer of this law, though he did not regard it precisely under the form in which it is presented here:—that any motion common to all the bodies of any system whatever does not affect the particular motions of these bodies with regard to each other; which motions proceed as if the system were motionless. Speaking strictly, we must conceive that all the points of the system describe at the same time parallel and equal straight lines, and consider that this general motion, whatever may be its velocity and direction will not affect relative motions. No a priori considerations can enter here. There is no seeing why the fact should be so, and therefore no anticipating that it would be so. On the contrary, when Galileo stated this law, he was assailed by a host of objections that his fact was logically impossible. Philosophers were ready with plenty of a priori reasons that it could not be true: and the fact was not unanimously admitted till men had quitted the logical for the physical point of view. We now find, however, that no proposition in the whole range of natural philosophy is founded on observations so simple, so various, so multiplied, so easy of verification. In fact, the whole economy of the universe would be overthrown, from end to end, but for this law. A ship impelled smoothly, without rolling and pitching, has everything going on within it just the same as if it were at rest; and, in the same way, but on the grandest scale, the great globe itself rushes through space, without its motion at all affecting the movements going on on its surface. As we all know, it was ignorance of this third law of motion which was the main obstacle to the establishment of the Copernican theory. The Copernicans struggled to get rid of the insurmountable objections to which their doctrine was liable by vain metaphysical subtleties, till Galileo cleared up the difficulty. Since his time, the movement of the globe has been considered an all-sufficient confirmation of the law. Laplace points out to us that if the motion of the globe affected the movements on it, the effect could not be uniform, but must vary with the diversities of their direction, and of the angle that each direction would make with that of the earth: whereas, we know how invariable is, for instance, the oscillating movement of the pendulum, whatever may be its direction in comparison with that of the travelling globe.

It may be as well to point out that rotary motion does not enter into this case at all, but only translation, because the latter is the only motion which can be, in degree and direction, absolutely common to all the parts of a system. In a rotating system, for instance, all the parts are not at an equal distance from the centre of rotation. When the interior of a ship is affected, it is by the rolling and pitching, which are rotary movements. We may carry a watch any distance without affecting its interior movements; but it will not bear whirling.

And, again, the forward motion of the globe could be discovered by no other means than astronomical observation; whereas, the changes which occur on the surface of the earth, produced by the inequality of the centrifugal force at its different points, are sufficient evidence of its rotation, independently of all astronomical considerations whatever. The law or rule of the composition of forces, which is involved in the general fact just stated, is, in fact, identical with it. It is only another way of expressing the same law. If a single impulsion describes a parallelogram of forces, as the scientific term is, the effect of a second will be to describe the diagonal of the parallelogram. This is nothing more than an application of the law of the independence of forces; since the motion of any body along a straight line is in no way disturbed by a general motion which carries away, parallel with itself, the whole of this right line along any other right line whatever. This consideration leads immedi-

ately to the geometrical construction expressed by the rule of the parallelogram of forces. And thus it appears that this fundamental theorem of Rational Mechanic, is a true natural law; or, at least, a direct application of one of the greatest natural laws. And this is the best account to give of it, instead of looking to logic for a fallacious *a priori* deduction of it. Any analytical demonstration, too, must suppose certain portions of the case to be evident; and to talk of a thing being evident is to refer back to nature, and to depend on observation of nature.

It is worthy of remark that those who wish to make a separate law of the composition of forces, in order to avoid introducing the third law into the prolegomena of Mechanics, and to dispense with it in the exposition of Statics, are brought back to it when entering upon the study of Dynamics. Upon this alone can be based the important law of the proportion of forces to velocities. The rely tions of forces may be determined either by a statical or dynamical procedure. No purpose is answered by the transposition of the general fact of the independence of forces to the dynamical department of the science: it is equally necessary for the statical; and a world of metaphysical confusion is saved by laying it down as the broad basis that in fact it is.

These three laws are the experimental basis of the science of Mechanics. From them the mind may proceed to the logical construction of the science, without further reference to the external world. At least, so it appears to me; though I am far from assigning any a priori reasons why more laws may not be hereafter discovered, if these three should prove to be incomplete. There cannot, in the nature of things, be many more; and I would rather incur the inconvenience of the introduction of one or two, than run any rise of surrendering the positive character of the science and overstraining its logical considerations. We cannot however conceive of any case which is not met by these three laws of Kepler, of Newton, and of Galileo; and their expression is so precise, that they can be immediately treated in the form of analytical equations easily obtained. As for the most extensive, important, and difficult part of the science, the mechanics of varied motion or continuous forces, we can perceive the possibility of reducing it to elementary Mechanics by the application of the infinitesimal method. For each infinitely small point of time, we must substitute a uniform motion in the place of a varied one, whence will immediately result the differential equations relative to these varied motions. We may hereafter see what results have been obtained in regard to the abstract laws of equilibrium and motion. Meantime, we see that the whole science is founded on the combination of the three physical laws just established, and here lies the distinct boundary between the physical and the logical parts of the science.

As for its divisions, the first and most important is into Statics and Dynamics; that is, into questions relating to equilibrium and questions relating to motion. Statics are the easiest to treat, because we abstract from them the element of time, which must enter into Dynamical questions, and complicate them. The whole of Statics corresponds to the very small portion of Dynamics which relates to the theory of uniform motions. This division corresponds well with the facts of human education in this science. The fine researches of Archimedes show us that the ancients, though far from having obtained any complete system of rational Statics, had acquired much essential knowledge of equilibrium—both of solids and fluids—while as yet wholly without the most rudimentary knowledge of Dynamics. Galileo, in fact, created that department of the science.

The next division is that of Solids from Fluids. This division is generally placed first, but it is unquestionable that the laws of statics and dynamics must enter into the study of solids and fluids, that of fluids requiring the addition of one more consideration,—variability of form. This however is a consideration which introduces the necessity of treating separately the molecules of which fluids are composed, and fluids as systems composed of an infinity of distinct forces. A new order of researches is introduced into Statics, relative to the form of the system in a state of equilibrium; but in Dynamics the questions are still more difficult to deal with. The importance and difficulty of the researches under this division cannot be exaggerated. Their complication places even the easiest cases beyond our reach, except by aid of extremely precarious hypotheses. We must admit the vast necessary difficulty of hydrostatics, and vet more of hydrodynamics, in comparison with statics and dynamics, properly so called, which are in fact far more advanced.

Much of the difficulty arises from the mathematical statement of the question differing from the natural facts Mathematical fluids have no adhesion between their particles, whereas natural fluids have, more or less; and many natural phenomena are due to this adherence, small though it be in comparison with that of solids. Thus, the result of an observation of the quantity of a given fluid which will run out of a given orifice will differ widely from the result of the mathematical calculation of what it should be. Though the case of solids is easier, yet there perplexity may be introduced by the disrupting action of forces, of which abstraction must be made in the mathematical question. The theory of the rupture of solids, initiated by Galileo, Huyghens, and Leibnitz, is still in a very imperfect and precarious state, great as are the pains which have been taken with it, and much needed as it is. Not so much needed however as the mechanics of fluids, because it does not affect questions of celestial mechanics; and in this highest department alone can we, as I said before, see the complete application of rational mechanics. There is a gap left between these two studies, which should be pointed out, though it is of secondary importance. We want a Mechanics of semi-fluids, or semi-solids,—as of sand, in relation to solids, and gelatinous conditions of fluids. Some considerations have been offered with regard to these "imperfect fluids," as they are called; but their true theory has never been established in any direct and general manner.

Such is the general view of the philosophical character of Rational Mechanics. We must now take a philosophical view of the composition of the science, in order to see how this great second department of Concrete Mathematics has attained the theoretical perfection in which it appears in the works of Lagrange, who has rendered all its possible abstract questions capable of an analytical solution, like those of geometry. We must first take a view of Statics, awl then proceed to Dynamics.

Section I

Statics

There are two ways of treating Rational Mechanics, according as Statics are regarded directly, or as a particular case of Dynamics. By the first method we have to discover a principle of equilibrium so general as to be applicable to the conditions of equilibrium of all systems of possible forces. By the second method, we reverse the process,—ascertaining what motion would result from the simultaneous action of any proposed differing forces, and then determining what relations of these forces would render motion null.

The first method was the only one possible in the early days of science; for, as I have said before, Galileo was the creator of the science of Dynamics. Archimedes, the founder of Statics, established the condition of equilibrium of two weights suspended at the ends of a straight lever; that is, he showed that the weights must be in an inverse ratio to

their distances from the fulcrum of the lever. He endeavoured to refer to this principle the relations of equilibrium proper to other systems of forces; but the principle of the lever is not in itself general enough for such application. The various devices by which it was attempted to extend the process, and to supply the remaining deficiencies, were relinquished when the establishment of Dynamics permitted the use of the second method,—of seeking the conditions of equilibrium through the laws of the composition of forces. It is by this last method that Varignon discovered the theory of the equilibrium of a system or forces applied upon a single point; and that D'Alembert afterwards established, for the first time, the equations of equilibrium of any system of forces applied to the different points of a solid body of an invariable form. At this day this is the method universally employed. At the first glance, it does not appear the most rational,—Dynamics being complicated than Statics, and precedence being natural to the simpler. It would, in fact, be more philosophical to refer dynamics to statics, as has since beep done; but Be may observe that it is only the most elementary part of dynamics, the theory of uniform motions, that vie are concerned with in treating statics as a particular case of dynamics. The complicated considerations of varied motions do not enter into the process at all.

The easiest method of applying the theory of uniform motions to statical questions is through the view that, when forces are in equilibrium, each of them, taken singly, may be regarded as destroying the effect of all the others together. Thus, the thing to be done is to show that any one of the forces of the system is equal, and directly opposed, to the resulting force of all the rest. The only difficulty here is in determining the resultant force; that is, in mutually compounding the given forces. Here comes in the aid of the third great law of motion, and having compounded the two first forces, we can deduce the composition of any number of forces.

After having established the elementary laws of the composition of force, geometers, before applying them to the investigation of the conditions of equilibrium, usually subject them to an important transformation, which, without being indispensable, is of eminent utility, in an analytical view, from the extreme simplification which it introduces into the algebraical expression of the conditions of equilibrium. The transformation consists in what is called the theory of *Moments*, the essential property of which is to reduce, analytically, all the laws of the composition of forces to simple additions and subtractions. Without going into

an examination of this theory, it is necessary simply to say that it considers statics as a particular case of elementary dynamics, and that its value is in the simplicity which it gives to the analytical part of the process of investigation into the conditions of equilibrium. Simple, however, as may be the operation, and great as may be the practical advantage gained through the treatment of statics as a particular case of elementary Dynamics, it would be satisfactory to return, if we could, to the method of the ancients,—to leave Dynamics on one side, and proceed directly to the investigation of the laws of equilibrium regarded by itself, by means of a direct general principle of equilibrium. Geometers strove after this as soon as the general equations of equilibrium were discovered by the dynamic method. But a higher motive than even the desire to place statics in a more philosophical position impelled then to establish a direct Statical method: and this it was which caused Lagrange to carry up the whole science of Rational Mechanics to the philosophical perfection which it now enjoys.

D'Alembert made a discovery (to be treated of hereafter), by the help of which all investigation of the motion of any body or system might be converted at once into a question of equilibrium. This amounts, in fact, to a vast generalization of the second fundamental law of motion; and it has served for a century past as a permanent basis for the solution of all great dynamical questions; and it must be so applied more and more, from its high merits of simplification in the most difficult investigations. Still, it is clear that this method compels a return into statics; and Statics as independent of Dynamics, which are altogether derived from Statics. A science must be imperfectly laid down, as long as it is necessary thus to pass backwards and forwards between its two departments. In order to establish the necessary unity, and to provide scope for D'Alembert's principle, a complete reconstitution of Rational Mechanics was indispensable. Lagrange effected this in his admirable treatise on "Analytical Mechanics," the leading conception of which must be the basis of all future labours of geometers upon the laws of equilibrium and motion, as we have seen that the great idea of Descartes is with regard to geometrical speculations.

The principle of Virtual Velocities,—the one which Lagrange selected from among the properties of equilibrium,—had been discovered by Galileo in the case of two forces, as a general property manifested by the equilibrium of all machines. John Bernouilli extended it to any number of forces, composing any system. Varignon afterwards expressly

pointed out the universal use that might be made of it in Statics. The combination of it with D'Alembert's principle led Lagrange to conceive of the whole of Rational Mechanics as deduced from a single fundamental theorem, and to give it that rigorous unity which is the highest philosophical perfection of a science.

The clearest idea of the system of virtual velocities may be obtained by considering the simple case of two forces, which was that presented by Galileo. We suppose two forces balancing each other by the aid of any instrument whatever. If we suppose that the system should assume an infinitely small motion, the forces are, with regard to each other, in an inverse ratio to the spaces traversed by their points of application in the path of their directions. These spaces are called virtual velocities, in distinction from the real velocities which would take place if the equilibrium did not exist. In this primitive state, the principle, easily verified with regard to all known machines, offers great practical utility; for it permits us to obtain with ease the mathematical condition of equilibrium of any machine whatever, whether its constitution is known or not. If we give the name of virtual momentum (or simply of momentum in its primitive sense) to the product of each force by its virtual velocity,—a product which in fact then measures the effort of the force to move the machine,—we may greatly simplify the statement of the principle in merely saying that, in this case, the momentum of the two forces must be equal and of opposite signs, that there may be equilibrium, and that the positive or negative sign of each momentum is determined according to that of the virtual velocity, which will be considered positive or negative according as, by the supposed motion, the projection of the point of application would be found to fall upon the direction of the force or upon its prolongation. This abridged expression of the principle of virtual velocities is especially useful for the statement of this principle in a general manner, with regard to any system of forces whatever. It is simply this: that the algebraic sum of the virtual moments of all forces, estimated according to the preceding rule, must be null to cause equilibrium: and this condition must exist distinctly with regard to all the elementary motions which the system might assume in virtue of the forces by which it is animated. In the equation, containing this principle, furnished by Lagrange, the whole of Rational Mechanics may be considered to be implicitly comprehended.

While the theorem of virtual velocities was conceived of only as a general property of equilibrium, it could be verified by observing its

constant conformity with the ordinary laws of equilibrium, otherwise obtained, of which it was a summary, useful by its simplicity and uniformity. But, if it was to be a fundamental principle, a basis of the whole science, it must be underived, or at least capable of being presented in its preliminary propositions as a matter of observation. This was done by Lagrange, by his ingenious demonstration through a system of pulleys. He exhibited the theorem of virtual velocities very easily by imagining a single weight which, by means of pulleys suitably constructed, replaces simultaneously all the forces of the system. Many other demonstrations have been furnished but, while more complicated, they are not logically superior from the philosophical point of view it is clear that this general theorem, being a necessary consequence of the fundamental laws of motion, can be deduced in various ways, and becomes practically the point of departure of the whole of Rational Mechanics. A perfect unity having been established by this principle, we need not look for any others; and we may rest assured that Lagrange has carried the co-ordination of the science as far as it can go. The only possible object would be to simplify the analytical researches to which the science is now reduced; and nothing can be conceived more admirable for this purpose than Lagrange's adaptation of the principle of virtual velocities to the uniform application of mathematical analysis.

Striking as is the philosophical eminence of this principle, there are difficulties enough in its use to prevent its being considered elementary, so far as to preclude the consideration of any other in a course of dogmatic teaching. It is for this reason that I have referred to the dynamic method, properly so called, which is the only one in general use at present. All other considerations must however be only provisional. Lagrange's method is at present too new. but it is impossible that it should for ever remain in the hands of a small number of geometers, who alone shall be able to make use of its admirable properties. It must become as popular in the mathematical world as the great geometrical conception of Descartes: and this general progress would be almost accomplished if the fundamental ideas of transcendental analysis were as widely spread as they ought to be.

The greatest acquisition, since the regeneration of the science by Lagrange, is the conception of M. Poinsot,—the theory of Couples, which appears to me to be far from being sufficiently valued by the greater number of geometers. These Couples, or systems of parallel forces, equal and contrary, had been merely remarked before the time of M. Poinsot,

as a sort of paradox in Statics. He seized upon this idea, and made it the subject of an extended and original theory relating to the transformation, composition, and use of these singular groups, which he has shown to be endowed with properties remarkable for their generality and simplicity. He used the dynamic method in his study of the conditions of equilibrium: but he presented it, by the aid of his theory of couples in a new and simplified aspect. Put his conception will do more for dynamics than for statics; and it has hardly yet entered upon its chief office. Its value will be appreciated when it is found to render the notion of the movements of rotation as natural, as familiar, and almost as simple as that of forward movement or translation.

One more consideration should, I think, be adverted to before we quit the subject of statics as a whole. When we study the nature of the equations which express the conditions of equilibrium of any system of forces, it seems to me not enough to establish that the sum of these equations is indispensable for equilibrium. I think the further statement is necessary,—in what degree each contributes to the result. It is clear that each equation must destroy some one of the possible motions that the body would malice in virtue of existing forces; so that the whole of the equations must produce equilibrium by leaving an impossibility for the body to move in any way whatever. Now the natural state of things is for movement to consist of rotation and translation. Either of these may exist without the other; but the cases are so extremely rare of their being found apart, that the verification of either is regarded by geometers as the strongest presumption of the existence of the other. Thus, Then the rotation of the sun upon its axis was established, every geometer concluded that it had also a progressive motion, carrying all its planets with it, before astronomers had produced any evidence that such was actually the case. In the same way we conclude that certain planets, travelling in their orbits, rotate round their axes, though the fact has not yet been verified. Some equations must therefore tend to destroy all progressive motion, and others all motion of rotation. How many equations of each kind must there be?

It is clear that, to keep a body motionless, it must be hindered from moving according to three axes in different planes—commonly supposed to be perpendicular to each other. If a body cannot move from north to south, nor the reverse; nor from east to west, nor the reverse, nor up nor down, it is clear that it cannot move at all. Movement in any intermediate direction might be conceived of as partial progression in

one of these, and is therefore impossible. On the other hand, we cannot reckon fewer than three independent elementary motions; for the body might move in the direction of one of the axes, without having any translation in the direction of either of the others. Thus we see that, in a general way, three equations are necessary, and three are sufficient to establish the absence of translation; each being specially adapted to destroy one of the three progressive motions of which the body is capable. The same view presents itself with regard to the other motion,—of rotation. The mechanical conception is more complicated; but it is true, as in the simpler case, that motion is possible in only three directions,—in three co-ordinated planes, or round three axes. Three equations are necessary and sufficient here also; and thus we have six which are indispensable and sufficient to stop all motion whatever.

When, instead of supposing any system of forces whatever as the subject of the question, we particularize any, we get rid of more or fewer possible movements. Having excluded these, we may exclude also their corresponding equations retaining only those which relate to the possibile motions that remain. Thus, instead of having to deal girth six equations necessary to equilibrium, there may be only three, or two, or even one, which it will be easy enough to obtain in each case. These remarks may be extended to any restrictions upon notion, whether resulting from the special constitution of the system of forces, or from any other kind of control, affecting the body under notice. If, for instance, the body were fastened to a point, so that it could freely rotate but not advance, three equations would suffice: and again, if it is fastened to two fixed points, two equations are enough; and even one, if these two fixed points are so placed as to prevent the body from moving on the axis between them. Finally, its being attached to three fixed points, not in a right line, will prevent its moving at all, and establish equilibrium without any condition, whatever may be the forces of the system. The spirit of this analysis is entirely independent of any method by which the equations of equilibrium will have been obtained: but the different general methods are far from being equally suitable to the application of this rule. The one which is best adapted to it is, undoubtedly, the Statical one, properly so called, founded, as has been shown, on the principle of virtual velocities. In fact, one of the characteristic properties of this principle is the perfect precision with which it analyses the phenomena of equilibrium, by distinctly considering each of the elementary motions permitted by the forces of the system, and furnishing immediately an equation of equilibrium specially relating to this motion.

When we come to the inquiry how geometers apply the principles of abstract Mechanics to the properties of real bodies, we must state that the only complete application yet accomplished is in the question of terrestrial gravity. Now, this is a subject which cannot, logically, be treated under the head of Mechanics, as it belonged to Physics. It is sufficient to explain that the statical study of terrestrial gravity becomes convertible into that of centres of gravity; and that all confusion between the two departments of research would be avoided if we accustomed ourselves to class the theory of centres of gravity among the questions of pure geometry. In seeking the centre of gravity as (according to the logical denomination of the ancient geometers) the centre of mean distances, we remove all traces of the mechanical origin of the question, and convert it into this problem of general geometry:—Given, any system of points disposed in a determinate way with regard to each other, to find a point whose distance to any plane shall be a mean between the distances of all the given points to the same plane—The abstraction of all consideration of gravity is an assistance in every way. The simple geometrical idea is precisely what we want in most of the principal theories of Rational Mechanics, and especially when we contemplate the great dynamic properties of the centre of mean distances; in which study the idea of gravity becomes a mere encumbrance and perplexity. It is true that, by proceeding thus, we exclude the question from the domain of Mechanics, to place it in that of Geometry. I should have so classed it but for an unwillingness to break in upon established customs. However it may be as to the matter of arrangement, it is highly important for us not to misapprehend the true nature of the question.— The integral calculus offers the means of surmounting those difficulties in determining the centre of gravity which are imposed by the conditions of the question. But, the integrations in this case being more complicated than those to which they are analogous,—those of quadratures and creatures,—their precise solution is, owing to the extreme imperfection of the integral Calculus, much more rarely obtained. It is a matter of high importance, however, to be able to introduce the consideration of the centre of gravity into general theories of analytical mechanics.

Such is, then, the relation of terrestrial gravitation to the science of abstract Statics. As for universal gravitation, no complete study has yet been made of it, except in regard to spherical bodies. What we know of

the law of gravitation would easily enable us to compute the mutual attraction of all known bodies, if the conditions of each body were understood by us; but this is not the case. For instance, we know nothing of the law of density in the interior of the heavenly bodies. It is still true that the primitive theorems of Newton on the attraction of spherical bodies are the most useful part of our knowledge in this direction.

Gravity is the only natural force that we are practically concerned with in Rational Statics: and we see, by this, how backward this science is in regard to universal gravitation. As for the exterior general circumstances, such as friction, resistance of media, and the like, which are altogether excluded in the establishment of the rational laws of Mechanics, we can only say that we are absolutely ignorant of the way to introduce them into the fundamental relations afforded by analytical Mechanics, because we have nothing to rely on, in working them, but precarious and inaccurate hypotheses, unfit for scientific use.

As for the theory of equilibrium in regard to fluid bodies,—the application which it remains for us to notice,—those bodies must be regarded as either liquid or gaseous.

Hydrostatics may be treated in two ways. We may seek the laws of the equilibrium of fluids, according to statical considerations proper to that class of bodies: or we may look for them among the laws which relate to solids, allowing for the new characteristics resulting from fluidity.

The first method being the easiest, was in early times the only one employed. Till a rather recent time, all geometers employed themselves in proposing statical principles peculiar to fluids; and especially with regard to the grand question of the figure of the earth, on the supposition that it was once fluid. Huyghens first endeavoured to resolve it, taking for his principle of equilibrium the necessary perpendicularity of Freight at the free surface of the fluid. Newton's principle was the necessary equality of weight between the two fluid columns going from the centre—the one to the pole, the other to some point of the equator. Bouguer showed that both methods were bad, because, though each was incontestable, the two failed, in many cases, to give the same form to the fluid mass in equilibrium. But he, in his turn, was wrong in believing that the union of the two principles, when they agreed in indicating the same form, was sufficient for equilibrium. It was Clairaut who. in his treatise on the form of the earth, first discovered the true laws of the case, setting out from the evident consideration of the isolated equilibrium of any infinitely small canal; and, tried by this criterion, he showed that the combination required by Bouguer might take place without equilibrium happening. Several great geometers, proceeding on Clairaut's foundation, have carried on the theory of the equilibrium of fluids a great way. Maclaurin was one of those to whom we owe much, but it was Euler who brought up the subject to its present point, by founding the theory on the principle of equal pressure in all directions. Observation of the statical constitution of fluids indicates this as a general law; and it furnishes the requisite equations with extreme facility.

It was inevitable that the mathematical theory of the equilibrium of fluids should, in the first place, be founded, as we have seen that it was, on statical principles peculiar to this kind of bodies: for, in early days, the characteristic differences between solids and fluids must have appeared too great for any geometer to think of applying to the one the general principles appropriated to the other. But, when the fundamental laws of hydrostatics were at length obtained, and men's minds were at leisure to estimate the real diversity between the theories of fluids and of solids, they could not but endeavour to attach them to the same general principles, and perceive the necessary applicability of the fundamental rules of Statics to the equilibrium of fluids, making allowance for the attendant variability of form. But, before hydrostatics could be comprehended under Statics, it was necessary that the abstract theory of equilibrium should be made so general as to apply directly to fluids as well as solids. This was accomplished when Lagrange supplied, as the basis of the whole of Rational Mechanics, the single principle of Virtual Velocities. One of its most valuable properties is its being as directly applicable to fluids as to solids. From that time, Hydrostatics, ceasing to be a natural branch of science, has taken its place as a secondary division of Statics. This arrange meat has not yet been familiarly admitted; but it must soon become so.

To see how the principle of Virtual Velocities mad lead to the fundamental equations of the equilibrium of fluids, we have to consider that all that such an application requires, is to introduce among the forces of the system under notice one new force,—the pressure exerted upon each molecule, which will introduce one term more into the general equation. Proceeding thus, the three general equations of the equilibrium of fluids, employed when hydrostatics was treated as a separate branch, will be immediately reached. If the fluid be a liquid, we must have regard to the condition of incompressibility,—of change of form without change of

volume. If the fluid be gaseous, we must substitute for the incompressibility that condition which subjects the volume of the fluid to vary according to a determinate function of the pressure; for instance, in the inverse ratio of the pressure, according to the physical law on which Mariotte has founded the whole Mechanics of the gases. We know but too little yet of these gaseous conditions; for Mariotte's law can at present be regarded only as an approximation,—sufficiently exact for average circumstances, but not to be rigorously applied in any case whatever.

Some confirmation of the philosophical character of this method of treating hydrostatics arises from its enabling us to pass, almost insensibly, from the order of bodies of invariable form to that of the most variable of all, through intermediate classes,—as flexible and elastic bodies,—whereby we obtain, in an analytical view, a natural filiation of subjects.

We have seen how the department of Statics has been raised to that high degree of speculative perfection which transforms its questions into simple problems of Mathematical Analysis. We must now take a similar review of the other department of general Mechanics,—that more extended and more complicated study which relates to the laws of Motion.

Section II

Dynamics

The object of Dynamics is the study of the varied motions produced by *continuous forces*. The Dynamics of varied motions or continuous forces includes two departments,—the motion of a point, and that of a body. From the positive point of view, this means that, in certain cases, all the parts of the body in question have the same motion, so that the determination of one particle serves for the whole, while in the more general case, each particle of the body, or each body of the system, assuming a distinct motion, it is necessary to examine these different effects, and the action upon them of the relations belonging to the system under notice. The second theory being more complicated than the first, the first is the one to begin with, even if both are deduced from the same principles.

With regard to the motion of a point, the question is to determine the circumstances of the compound curvilinear motion, resulting from the simultaneous action of different continuous forces, it being known what would be the rectilinear motion of the body if influenced by any one of

these forces. Like every other, this problem admits of a converse solu-

But here intervenes a preliminary theory which must be noticed before either of the two departments can be entered upon. This theory is popularly called the theory of rectilinear motion, produced by a single continuous force acting indefinitely in the same direction. It may be asked why we want this after having said that the effect of each separate force is supposed to be known, and the effect of their union the thing to be sought. The answer to this is, that the varied motion produced by each continuous force may be defined in several ways, which depend on each other; and which could never be given simultaneously, though each may be separately the most suitable whence results the necessity of being able to pass from any one of them to all the rest. The preliminary theory of varied motion relates to these transformations, and is therefore inaptly termed the study of the action of a single force. These different equivalent definitions of the same varied motions result from the simultaneous consideration of the three distinct but co-related functions which are presented by it,—space, velocity, and force, conceived as dependent on time elapsed. Taking the most extended view, we may say that the definition of a varied motion may be given by any equation containing at once these four variables, of which only one is independent,—time, space, velocity, and force. The problem will consist in deducing from this equation the distinct determination of the three characteristic laws relating to space, velocity, and force, as a function of time, and, consequently, in mutual correlation. This general problem is always reducible to a purely analytical research, by the help of the two dynamical formulas which express, as a function of time, velocity and force, when the law of space is supposed to be known. The infinitesimal method leads to these formulas with the utmost ease, the motion being considered uniform during an infinitely small interval of time, and as uniformly accelerated during two consecutive intervals. Thence the velocity, supposed to be constant at the instant, according to the first consideration, will be naturally expressed by the differential of the space, divided by that of the time; and, in the same way, the continuous force, according to the second consideration, will evidently be measured by the relation between the infinitely small increment of the velocity, and the time employed in producing this increment.

Lagrange's conception of transcendental analysis excluding him from this use of the infinitesimal method for the establishment of the two foregoing dynamic formulas, he was led to present this theory under another point of view, more important than seems to be generally supposed. In his Theory of Analytical Functions, he has shown that this dynamic consideration really consists in conceiving any varied motion as compounded, each moment, of a certain uniform motion and another motion uniformly varied,—likening it to the vertical motion of a heavy body under a first impulsion. Lagrange has not given its due advantage to this conception, by developing it as he might have done. In fact, it supplies a complete theory of the assimilation of motions, exactly like the theory of the contacts of curves and surfaces, in the department of Geometry. Like that theory, it removes the limits within which we supposed ourselves to be confined, by disclosing to us, in an abstract way, a much more perfect measure of all varied motion than we obtain by the ordinary theory, though reasons of convenience compel us to abide by the method originally adopted.

The first case or department of rational dynamics,—that of the motion of a point, or of a of a body which has all its points or portions affected by the same force,—relates to the study of the curvilinear motion produced by the simultaneous action of any different continuous forces. This case divides itself again into two,—according as the mobile point is free, or as it is compelled to move in a single curve, or on a given surface. The fundamental theory of curvilinear motion may be established in either case, in a different way. each being susceptible of direct treatment, and of being connected with the other. In the first case, in order to deduce the second, we have only to regard the active or passive resistance of the prescribed curve or surface as a new force to be added to the others proposed. In the other way, we have only to consider the moving point as compelled to describe the curve which it must traverse; and this is enough to afford the fundamental equations, though this curve may then be primitively unknown.

The other, more real and more difficult case, is that of the motion of a system of bodies in any way connected, whose proper motions are altered by the conditions of their connection. There is a new elementary conception about the measurement of forces which some geometers declare to be logically deducible from antecedent considerations, and to which they would assign the place and title of a fourth law of motion. For the sake of convenience we may make it into a fourth law of motion, but such is not its philosophical character. The idea is, that forces which impress the so one velocity on different masses are to each other exactly

as those masses; or, in other words, that the forces are proportional to the masses, as we have seen them, under the third law of motion, to be proportional to the velocities. All phenomena, such as the communication of motion by collision, or in any other way, have tended to confirm the supposition of this new kind of proportion. It evidently results from this, that when we have to compare forces which impress different velocities on unequal masses, each must be measured according to the product of the mass upon which it acts by the corresponding velocity. This product is called by geometers *quantity of motion*; and it determines the percussion, of a body, and also the pressure that a body may exercise against any fixed obstacle to its motion.

Proceeding to the second dynamical case, we see that the characteristic difficulty of this order of questions consists in the way of estimating the connection of the different bodies of the system, in virtue of which their mutual reactions will necessarily affect the motions which each would take if alone; and we can have no a priori knowledge of what the alterations will be. In the case of the pendulum, for instance, the particles nearest the point of suspension, and those furthest from it, must react on each other by their connection,—the one moving faster and the other slower than if they had been free; and no established dynamic principle exists revealing the law which determines these reactions. Geometers naturally began by laying down a principle for each particular case; and many were the principles thus offered, which turned out to be only remarkable theorems furnished simultaneously by fundamental dynamic equations. Lagrange has given us, in his "Analytical Mechanics," the general history of this series of labours: and very interesting it is, as a study of the progressive march of the human intellect. This method of proceeding continued till the time of D'Alembert, who put an end to all these isolated researches by seeing how to compute the reactions of the bodies of a system in virtue of their connection, and establishing the fundamental equations of the motion of any system. By the aid of the great principle which bears his name, he made questions of motion merge in simple questions of equilibrium. The principle is simply this. In the case supposed, the natural motion clearly divides itself into two,—the one which subsists and the one which has been destroyed. By D'Alembert's view, all these last, or, in other words, all the motions that have been lost or gained by the different bodies of the system by their reaction, necessarily balance each other, under the conditions of the connection which characterizes the proposed system. James

Bernouilli saw this with regard to the particular case of the pendulum; and he was led by it to form an equation adapted to determine the centre of oscillation of the most simple system of weight. But he extended the resource no further; and what he did detracts nothing from the credit of D'Alembert's conception, the excellence of which consists in its entire generality.

In D'Alembert's hands the principle seemed to have a purely logical character. But its germ may be recognized in the second law of motion, established by Newton, under the name of the equality of reaction and action. They are in fact, the same, with regard to two bodies only acting upon each other in the line which connects them. The one is the greatest possible generalization of the other; and this way of regarding it brings out its true nature, by giving it the physical character which D'Alembert did not impress upon it. Henceforth therefore we recognize in it the second law of motion, extended to any number of bodies connected in any manner.

We see how every dynamical question is thus convertible into one of Statics, by forming, in each case, equations of equilibrium between the destroyed motions. But then comes the difficulty of making out what the destroyed motions are. In endeavouring to get rid of the embarrassing consideration of the quantities of motion lost or gained Euler, above others, has supplied us with the method most suitable for use,—that of attributing to each body a quantity of motion equal and contrary to that which it exhibits, it being evident that if such equal and contrary motion could be imposed upon it, equilibrium would be the result. This method contemplates only the primitive and the actual motions which are the true elements of the dynamic problem,—the given find the unknown; and it is under this method that D'Alembert's principle is habitually conceived of. Questions of motion being thus reduced to questions of equilibrium, the next step is to combine D'Alembert's principle with that of virtual velocities. This is the combination proposed by Lagrange, and developed in his "Analytical Mechanics," which has carried up the science of abstract Mechanics to the highest degree of logical perfection,—that is, to a rigorous unity. All questions that it can comprehend are brought under a single principle, through which the solution of any problem whatever offers only analytical difficulties.

D'Alembert immediately applied his principle to the case of fluids—liquid and gaseous, which evidently admit of its use as well as solids, their peculiar conditions being considered. The result was our

obtaining general equations of the motion of fluids, wholly unknown before. The principal of virtual velocities rendered this perfectly easy, and again left nothing to be desired, in regard to concrete considerations, and presented none but analytical difficulties. We must admit however that our actual knowledge obtained under this theory is extremely imperfect, owing to insurmountable difficulties in the integrations required. If it was so in questions of pure Statics, much more must it be so in the more complex dynamical questions. The problem of the flow of a gravitating liquid through a given orifice, simple as it appears, has never yet been resolved. To simplify as far as they could, geometers have had recourse to Daniel Bernouilli's hypothesis of the parallelism of sections, which admits of our considering motion in regard to horizontal laminae instead of particle by particle. But this method of considering each horizontal laming of a liquid as moving altogether, and talking the place of the following, is evidently contrary to the fact in almost all cases. The lateral motions are wholly abstracted, and their sensible existence imposes on us the necessity of studying the motion of each particle. We must then consider the science of hydrodynamics as being still in its infancy, even with regard to liquids, and much more with retard to gases. Yet, as the fundamental equations of the motions of fluids are irreversibly established, it is clear that what remains to be accomplished is in the direction of mathematical analysis alone.

Such is the Method of Rational Mechanics. As for the great theoretical results of the science,—the principal general properties of equilibrium and motion thus far discovered,—they were at first, taken for real principles, each being destined to furnish the solution of a certain order of new problems in .Mechanics. As the systematic character of the science has come out however, these supposed principles have shown themselves to be mere theorems,—necessary results of the fundamental theories of abstract Statics and Dynamics.

Of these theorems, two belong to Statics. The most remarkable is that discovered by Torricelli with regard to the equilibrium of heavy bodies. It consists in this; that when any system of heavy bodies is in a situation of equilibrium, its centre of gravity is necessarily placed at the lowest or highest possible point, in comparison with all the positions it might take under any other situation of the system.—Maupertuis afterwards by his working out of his *Law of Repose*, gave a large generalization to this theorem of Torricelli's, which at once became a mere particular case under that law, Torricelli's applying merely to cases of ter-

restrial gravitation. while that of Maupertuis extends throughout the whole sphere of the great natural attractive forces.

The other general property relating to equilibrium may be regarded as a necessary complement of the former. It consists in the fundamental distinction between the cases of stability and instability of equilibrium. There being no such thing in nature as abstract repose, the term is applied here to that state of stable equilibrium which exists where the centre of gravity is placed as low as possible, while unstable equilibrium is that which is popularly called equilibrium; and it exists when the centre of gravity is placed as high as possible. Maupertuis's theorem consisted in this,—that the situation of equilibrium of any system is always that in which the sum of vires vivae (active forces) is a maximum or a minimum; mud the one under notice developed by Lagrange, consists in this,—that in any system equilibrium is stable or unstable according as the sum of vires vivae is a maximum or a minimum Observation teaches the facts in the most simple cases; but it requires a large theory to exhibit to geometers that the distinction is equally applicable to the most compound systems.

Proceeding to the theorems relative to dynamics, the most direct way of establishing them is that used by Lagrange,—exhibiting them as immediate consequences of the general equation of dynamics, deduced from the combination of D'Alembert's principle with the principle of virtual velocities. The first theorem is that of the conservation of the motion of the centre of gravity, discovered by Newton. Newton showed that the mutual action of the bodies of any system, whether of attraction, impulsion, or any of the notion other,—regard being had to the constant equality between action and reaction,—can not in any way affect the state of the centre of gravity; so that if there were no accelerating forces besides, and if the exterior forces of the system were educed to instantaneous forces, the centre of gravity would remain immovable, or would move uniformly in a right line. D'Alembert generalized this property, and exhibited it in such a form that every case in which the motion of the centre of gravity has to be considered may be treated as that of a single molecule. It is seldom that we form an idea of the entire theoretical generality of such great results as those of rational Mechanics. We think of them as relating to inorganic bodies, or as otherwise circumscribed j but we cannot too carefully remember that they apply to all phenomena whatever; and in virtue of this universality alone are the basis of all real science.

The second general theorem of dynamics is the principle of areas, the first perception of which is attributable to Kepler. In its simplest form it is this, that if the accelerating force of any molecule tends constantly towards a fixed point, the vector radius of the moving body describes equal areas in equal times round the fixed point; so that the area described at the end of any time increases in proportion to the time: and the reciprocal fact is clear,—that the evidence of the areas and the times proves the action upon the body of a force directed towards the fixed point. This discovery of Kepler's is the more remarkable for having been made before dynamics had been really created by Galileo. Its importance in astronomy we shall see hereafter. But though, in its simplest form, it is one of the bases of celestial Mechanics, it is, in fact, only the simplest particular case of the great general theorem of areas, exhibited in the middle of the last century by D'Arcy, Daniel Bernouilli, and Euler. Kepler's discovery related only to the motion of a point, while the later one refers to the motion of any system of bodies, acting on each other in any manner whatever; which constitutes a case, not only more complex, but different, on account of the mutual actions involved. It yields proof, however, that though the area described by the vector radius of each molecule may be altered by reciprocal actions, the sum of the areas described will remain invariable in a given time, and will increase therefore in proportion to the time. As the theorem of the centre of gravity determines all that relates to motions of translation, this determines all that relates to motions of rotation: and the two together are sufficient for the complete study of the motion of any system of bodies, in either direction. And here comes in the facility afforded by M. Poinsot's conception—referred to under the head of Statics. By substituting for the areas or momentum of the geometers the couples engendered by the proposed forces, a philosophical completeness is given to the theory, and a concrete value, and proper dynamic direction, to what was before a simple geometrical expression of a part of the fundamental equations of motion.

Laplace elicited from the theory of areas that dynamic property which he called the *invariable plane*, the consideration of which is highly important in celestial mechanics. It is in the study of astronomy that the importance fully appears of the determination of a plane, whose direction is unaffected by the mutual action of different bodies in our own solar system; for we thus obtain a point of reference, a necessarily fixed term of comparison, by which to estimate the variations of the heavenly

bodies. We are far from having yet attained precision in the determination of the situation of this plane; but this does not impair the character of the theorem in its relation to rational Mechanics. Again, we are indebted to Poinsot, who, by simplifying, has once more extended the process to which his method is applied: and he has repaired an important omission made by Laplace, in taking into the account the smaller areas described by satellites, and their rotation, and that of the sun itself; whereas Replace has attended only to the larger areas de scribed by the planets in their course round the sun.

Finally, there are Euler's theorems of the moment of inertia, and the principal axes, which are among the most important general results of rational Mechanics. By means of these we are able to arrive at a complete analysis of the motion of rotation.—By means of all the theorems just touched upon, we are put in the direct way to determine the entire motion of any body, or system of bodies whatever.—Besides them, geometers have discovered some which are less general, but, though by no means indispensable, vet very important from the simplification they introduce into special researches. Students will recognize their functions, when their mere names are presented, which is all that our space allows:—I refer to the theorem of the conservation of active forces, singularly important in its applications to industrial Mechanics: the theorem, improperly called the *principle of the least action*, as old as Ptolemy, who observed that reflected light takes the shortest way from one point to another,—an observation which was the basis of Maupertuis' discovery of this property: and lastly, a theorem not usually classed with the foregoing, yet worthy of no less esteem,—the theorem of the coexistence of small oscillations, of Daniel Bernouilli. This discovery is as important in its physical as its logical bearings; and it explains a multitude of facts which, clearly known, could not be referred to their principles. It consists in showing that the infinitely small oscillations caused by the return of any system of forces to a state of stable equilibrium coexist without interference, and can be treated separately.

This reference to the principal general theorems hitherto discovered in Rational Mechanics concludes our review of the second branch of Concrete Mathematics.

As for our review of the whole science, I wish I could better have communicated my own profound sense of the nature of this immense and admirable science, which, the necessary basis of the whole of Positive Philosophy, constitutes the most unquestionable proof of the com-

pass of the human intellect. But I hope that those who have not the misfortune to be wholly ignorant of this fundamental science may, according to the process of thought which I have indicated, attain some clear idea of its philosophical character.

To preserve complete the philosophical arrangement of Mathematics in its present state, I ought to consider here a third branch of Concrete Mathematics;—the application of analysis to thermological phenomena, according to the discoveries of Fourier. But, to avoid too great a breach of customary arrangement, I have reserved the subject, and shall place Thermology among the departments of Physics. Mathematical philosophy being now completely characterized, we shall proceed to examine its application to the study of Natural Phenomena, in their various orders, ranked according to their degree of simplicity. By this character alone can they cast light back again upon the science which explains them; and under this character alone can they be suitably estimated. According to the natural order laid down at the beginning, we now proceed to that class of phenomena with which Mathematics is most concerned,—the phenomena of Astronomy.

Book II: Astronomy Chapter I General View

It is easy to describe clearly the character of astronomical science, from its being thoroughly separated, in our time, from all theological and metaphysical influence. Looking at the simple facts of the case, it is evident that though three of our senses take cognizance of distant objects, only one of the three perceives the stars. The blind could know nothing of them; and we who see, after all our preparation, know nothing of stars hidden by distance, except by induction. Of all objects, the planets are those which appear to us under the least varied aspect. We see how we may determine their forms, their distances, their bulk, and their motions, but we can never know anything of their chemical or mineralogical structure; and, much less, that of organized beings living on their surface. We may obtain positive knowledge of their geometrical and mechanical phenomena; but all physical, chemical, physiological, and social researches, for which our powers fit us on our own earth, are out of the question in regard to the planets. Whatever knowledge is obtainable by means of the sense of Sight, we may hope to attain with regard to the stars, whether we at present see the method or not; and whatever knowledge requires the aid of other senses, we must at once exclude from our expectations, in spite of any appearances to the contrary. As to questions about which we are uncertain whether they finally depend on Sight or not,—we must patiently wait, for an ascertainment of their character, before we can settle whether they are applicable to the stars or not. The only case in which this rule will be pronounced too severe is that of questions of temperatures. The mathematical thermology created by Fourier may tempt us to hope that, as he has estimated the temperature of the space in which we move, we may in time ascertain the mean temperature of the heavenly bodies: but I regard this order of facts as for ever excluded from our recognition. We can never learn their internal constitution, nor, in regard to some of them, how heat is absorbed by their atmosphere. Newton's attempt to estimate the temperature of the comet of 1680 at its perihelion could accomplish nothing more, even with the science of our day, than show what would be the temperature of our globe in the circumstances of that comet. We may therefore define Astronomy as the science by which we discover the laws of the geometrical and mechanical phenomena presented by the heavenly bodies.

It is desirable to add a limitation which is important, though not of primary necessity. The part of the science which we command from what we may call the Solar point of view is distinct, and evidently capable of being made complete and satisfactory; while that which is regarded from the Universal point of view is in its infancy to us now, and must ever be illimitable to our successors of the remotest generations. Men will never compass in their conceptions the whole of the stars. The difference is very striking now to us who find a perfect knowledge of the solar system at our command, while we have not obtained the first and most simple element in sidereal astronomy—the determination of the stellar intervals. Whatever may be the ultimate progress of our knowledge in certain portions of the larger field, it will leave us always at an immeasurable distance from understanding the universe.

Throughout the whole range of science, there exists a constant and necessary harmony between our needs and our knowledge. We shall find this to be true everywhere. The fact is, we need to know only what, in some way or other, acts upon us; and the influence which acts upon us becomes, in turn, our means of knowledge. This is evidently and remarkably true in regard to Astronomy. It is of the highest importance to us to know the laws of the solar system: and we have attained great precision with regard to them; but, if the knowledge of the starry universe is forbidden to us, it is clear that it is of no real consequence to us, except as a gratification of our curiosity. The interior mechanism of each solar system is essentially independent of the mutual action of distant suns; as it may well be, considering the distance of these suns from each other, in comparison with the distance of planets from their suns. Our tables of astronomical events, constructed in advance, proceed on

the supposition of there being no other system than our own; and they agree with our direct observations, precisely and necessarily. This is our proper field, and we must remember that it is so. We must keep carefully apart the idea of the solar system and that of the universe, and be always assured that our only true interest is in the former. Within this boundary alone is astronomy the supreme and positive science that we have determined it to be; and, in fact, the innumerable stars that are scattered through space serve us scientifically only as providing positions which may be called fixed, with which we may compare the interior movements of our system.

We shall find, as we proceed through the whole gradation of the science, that the more complex the science, the more various are the means of exploration; whereas, it does not at all follow, as we shall see, that the completeness of the knowledge obtained is in any proportion to the abundance of our means. Our knowledge of astronomy is more perfect than that of any of the sciences which follow it; yet in none are our means of exploration so few.

The means of exploration are three:—direct observation; observation by experiment; and observation by comparison. In the first case, we look at the phenomenon before our eyes; in the second, we see how it is modified by artificial circumstances to which we have subjected it; and in the third, we contemplate a series of analogous cases, in which the phenomenon is more and more simplified. It is only in the case of organized bodies, whose phenomena are extremely difficult of access, that all the three methods can be employed; and it is evident that in astronomy we can use only the first. Experiment is, of course, impossible and comparison could take place only if we were familiar with abundance of solar systems, which is equally out of the question. Even simple observation is reduced to the use of one sense,—that of sight alone. And again, even this sense is very little used. Reasoning bears a greater proportion to observation here, than in any science that follows it; and hence its high intellectual dignity. To measure angles and compute times are the only methods by which we can discover the laws of the heavenly bodies and they are enough. The few incoherent sensations concerned would be, of themselves, very insignificant, they could not teach us the figure of the earth, nor the path of a planet. They are combined and rendered serviceable by long-drawn and complex reasonings; so that we might truly say that the phenomena, however real are constructed by our understanding. The simplicity of the phenomena to be studied, and the difficulty of getting at them, constitute, by their combination the eminently mathematical character of the science of astronomy. On the one hand, the perpetual necessity of deducing from a small number of direct measures, whether angular or horary, quantities which are not themselves immediately observable, renders the use of abstract mathematics indispensable; while, on the other hand, astronomical questions being always, in themselves, problems of geometry, or else of mechanics, must fall into the department of concrete mathematics. Again, the regularity of astronomical forms admits of geometrical treatment; and the simplicity of astronomical movements admits of mechanical treatment with a very high degree of precision There is perhaps no analytical process, no geometrical or mechanical doctrine, which is not employed in astronomical researches, and many of them have as yet had no other aim. Considering the simple nature of astronomical investigations, and the easy application to them of mathematical means, it is evident why astronomy is, by common consent placed at the head of the natural sciences. It deserves this place, first, by the perfection of its scientific character; anal, next, by the preponderant importance of the laws which it discloses.

Passing over, for the present, its utility in the measurement of time, the exact description of the globe, and the perfecting of navigation, which are not circumstances that could determine its rank, we may just observe that it affords an instance of the necessity of the loftiest scientific speculations to the satisfaction of the most ordinary wants. Hipparchus began to apply astronomical theory to the finding the longitude at sea. A prodigious amount of geometrical science has gone to improve our tables of longitude up to their present point; and if we cannot now get within half-a-dozen miles of a true estimate in the seas under the line, it is for want of more science still.

Those who say that science consists in an accumulation of observed facts may here see how imperfect is their account of the matter. The Chaldeans and Egyptians collected facts from observation of the heavens; but there was no astronomical science till the early Greek philosophers referred the diurnal movement to geometrical laws. The aim of astronomical researches was to establish what would be the state of the sky at some future time; and no accumulation of facts could effect this, till the facts were made the basis of reasonings. Till the rising of the sun, or of some star, could be accurately predicted, as to time and place, there was no astronomical science. Its whole progress since has been by

introducing more and more certainty and precision into its predictions, and in using smaller and smaller data from direct observation for a more and more distant prevision. No part of natural philosophy manifests more strikingly the truth of the axiom that all *science has prevision for its end*: an axiom which separates science from erudition, which relates the events of the past, without any regard to the future.

However impossible may be the aim to reduce the phenomena of the respective sciences to a single law, supreme in each, this should be the aim of philosophers, as it is only the imperfection of our knowledge which prevents its accomplishment. The perfection of a science is in exact proportion to its approach to this consummation; and, according to this test, astronomy distances all other sciences. Supposing it to relate to our solar system alone, the point is attained; for the single general law of gravitation comprehends the whole of its phenomena. It is to this that we must recur when we wish to show what we mean by the explanation of a phenomenon, without any inquiry into its first or final cause; and it is here that we learn the true character and conditions of scientific hypothesis,—no other science having applied this powerful instrument so extensively or so usefully. After having exhibited these great general properties of astronomical philosophy, I shall apply them to perfect the philosophical character of the other principal sciences.

Regarding astronomical science, apart from its method and with a view to the natural laws which it discloses, its pre-eminence is no less incontestable. I have always admired, as a stroke of philosophic genius, Newton's title of his treatise on Celestial Mechanics,—'The Mathematical Principles of Natural Philosophy;' for it would be impossible to indicate with a more energetic conciseness that the general laws of astronomical phenomena are the basis of all our real knowledge.

We may see at a glance that astronomy is independent of all the natural sciences depending on Mathematics alone and though philosophically speaking, we put Mathematics at the head of the whole series, we practically regard it less as a natural science of itself (from the paucity of phenomena which it presents to observation) than as the repository of principles by which the natural sciences are interpreted and investigated. Philosophically speaking, astronomy depends on Mathematics alone, owing nothing to Physics, Chemistry or Physiology, which were either undiscovered, or lost in theological and metaphysical confusion, while astronomy was a true science in the hands of the ancient geometers. But the phenomena of the other sciences are dependent, naturally as well as

systematically, on astronomical facts and can be perfectly studied only through astronomy. We cannot thoroughly understand any terrestrial phenomenon without considering what our globe is, and what part it bears in the solar system, as its situation and motions affect the conditions of everything upon it; and what would become of our physical, chemical, and physiological ideas, without consideration of the law of gravitation? In the remotest case of all, that of Social phenomena, it is certain that changes in the distance of the earth from the sun, and consequently in the duration of the year, in the obliquity of the ecliptic, etc., which in astronomy would merely modify some coefficients, would largely affect or completely destroy our social development. It is no exaggeration to say that Social physics would be an impossible science, if geometers had not shown us that the perturbations of our solar system can never be more than gradual and restricted oscillations round a mean condition which is invariable. If astronomical conditions were liable to indefinite variations, the human existence which depends upon them could never be reduced to laws.

Not less important is the influence of astronomical science on our own intelligence. It has done much more than relieve us from superstitious terrors and absurd notions about comets and eclipses,—notions which, as Laplace observed, would spring up again immediately if our astronomy were forgotten. This science has done much more for our understandings than that. It has done more than any other pursuit—simply because it is the most scientific of all—to expose and destroy the doctrine of final causes, which is generally regarded by the moderns as the basis of every religious system, though it is in fact a consequence and not a cause. The knowledge of the motion of the earth has overthrown the very foundation of the doctrine, which supposed the universe to be subordinated to our globe, and therefore to Man. Since Newton's time, the development of celestial Mechanics has deprived theological philosophy of its principal intellectual office, by proving that the order maintained throughout our system and the whole universe is by the simple gravitation of its parts. If we took an a priori view, we should say that, as we exist, our system must be such as to admit of our existence; and one necessary condition of this is such a degree of stability in our system as we actually find. This stability we scientifically perceive to be a simple consequence of mechanical laws working among the incidents of our system,—the extremely small planetary bodies in their relation to the larger sun; the small eccentricity of their orbits, and moderate inclination of their planes, which incidents, again, are necessary consequences of the mode of formation of the entire system. The stability by virtue of which we hold our existence is not found in the case of cornets, whose perturbations are not only great, but liable to indefinite increase; and their being inhabited is inconceivable. Thus, the doctrine of final causes would be reduced to the truism that there are no inhabited bodies in our system but those which are habitable. This brings us back to the principle of the conditions of existence which is the true positive transformation of the doctrine of final causes, and of far superior scope and profit in every way.

We have next to consider the divisions of the science. These arise immediately out of the fact, now familiar to us, that astronomical phenomena are either geometrical or mechanical. They are Celestial Geometry, which is still called Astronomy, from its having possessed a scientific character before the other; and Celestial Mechanics, of which Newton was the immortal founder. Though our business is with our own system the same division extends to Sidereal astronomy, supposing that kind of exploration to be within our power. As before, we see geometry to be more simple in its phenomena than mechanics, and that mechanics is dependent on geometry, without reciprocity. In fact, men were successfully inquiring into the forms and sizes of the heavenly bodies, and studying their geometrical laws, before anything was known of the forces which changed their positions. Whereas, the province of Celestial Mechanics is to analyse the motions of the stars, in order to refer them, by the rules of Rational Mechanics, to the elementary motions regulated by a universal and invariable mathematical law;—thence, again, departing to perfect the knowledge of real motions by scientifically determining them a priori, taking from observation the necessary data—the fewest possible—for the calculations of general mechanics. This is the link by which astronomy and physics are connected, and connected so closely that some great phenomena render the transition almost insensible; as in the theory of the Tides. But it is evident that the whole reality of celestial mechanics consists in its having issued from the exact knowledge of true movements, furnished by celestial geometry. It was for want of this point of departure that all attempts before the time of Newton, even Descartes', however valuable in other ways, failed to establish systems of celestial mechanics. This division of the science into two parts has therefore nothing arbitrary in it, nor even scholastic: it is derived from the nature of the science, and is at once historical and dogmatic. As for the subdivisions, we need not trouble ourselves with them now.

In regard to the point of view from which the science should be regarded, Lacaille thought it would simplify matters extremely to place his observer on the surface of the sun. And so it would, if the thing could be done in accordance with positive knowledge; but undoubtedly the solar station should be the ultimate and not the original one, under a rational system of astronomical study. And when, as in the case of this work, the object is the analysis of the scientific method, and the observation of the logical filiation of the leading scientific ideas, it matters less to obtain a clearer exposition of general results than to adhere to the positive method.

I suppose my readers to be well acquainted with the two fundamental facts of the diurnal and annual rotation of our globe, as data without which nothing could be clearly understood of the essential methods and general results of astronomical science. I am not giving a treatise on astronomy, nor even a summary, but a series of philosophical considerations upon the different parts of the science, in which any extended special exposition would be misplaced.

We must first see what methods of observation astronomers need, and are possessed of.

Chapter II Methods of Study of Astronomy Section I

Instruments

All astronomical observation is, as we have seen, comprehended in the measurement of times and of angles. The two considerations concerned in attaining the great perfection we have reached are the perfecting the instruments, and the application by theory of certain corrections, without which their precision would be misleading.

The observation of shadows was the first resource of astronomers, when the rectilinear propagation of light was established. Solar shadows, and also lunar, were very valuable in the beginning, and much was obtained from the simple device of a style so fixed as to cast a shadow corresponding with the diurnal rotation to be observed: but the alterations rendered necessary by the annual motion, and impossible to make on that apparatus, rendered the instrument unfit for precise observations. Again, by comparing the length of the shadow cast by a vertical

style with the height of the style, the corresponding angular distance of the sun from the zenith was computed: and a valuable method this was: but the penumbra rendered the accurate measurement of the shadow impossible. The difficulty, aggravated by its unequal amount at different distances from the zenith, was partly removed by the use of very large gnomons; but not completely. These imperfections determined astronomers to get rid as soon as possible of the process of gnomonic measurement. Shadows will always be at hand to measure by when better means are wanting: and one application of this instrument remains in our observatories,—as the basis of the meridian line, regarded as dividing into two equal parts the angle formed by the horizontal shadows of the same length which correspond to the two equivalent parts of the same day. In this case, the penumbra is harmless, as it affects the two parts equally; and as for the obliquity of the sun's motion, that may be mainly got rid of by choosing the period of either solstice,—especially the summer one. It is easy, too, to rectify the observation by the stars.

Proceeding to more exact methods, and, first, with regard to measurement of time, it is clear that the most perfect of all chronometers is the sky. It seems as if it would be enough, after knowing precisely the latitude of one's observatory, to measure the distance of any star from the zenith, and learn its horary angle, and, as an immediate consequence, the time that has elapsed, by resolving the spherical triangle formed by the pole, the zenith, and the star. If a sufficiently wide observation of this kind had been made, and numerical tables formed for certain selected stars, great results might have been obtained from this natural method, but it is insufficient, and it has the defect of making the measure of time depend on that of angles, which is the least perfect of the two, in our day. This method is therefore used only in the absence of a better, as in nautical astronomy; and its commonest service is in regulating other chronometers, by a comparison with that of the heavens themselves. Artificial methods of measuring time are therefore indispensable in astronomy.

Every phenomenon which exhibits continuous change might serve, in a rough way, to mark time: various chemical processes, or even the beating of our own pulses, might afford a measure, more or less inaccurate: astronomical phenomena are excluded, because they are what we want to measure: and we therefore have recourse to physical means, and find weight the best. The ancients tried it in the form of the flow of

liquids; and to water clocks succeeded the hourglass, but the uncertainty of these led to solids being preferred; and in the form of weight having a vertical descent. By no care, however, could the disturbances caused by natural forces be remedied, till Galileo, by his creation of rational dynamics, suggested the pendulum. Whether it is or is not correct to assign to Galileo the idea of using the pendulum as a measurer of time, it is certain that his discoveries suggested it, and that Huyghens enabled us to use it. He had recourse to the highest principles of science to render this service, and discovered the principle of vires vivae, which besides being scientifically indispensable, afforded to art new means of modifying oscillations without changing the dimensions of the apparatus. Considered as a collection of discoveries for a single aim, Huyghens' treatise De Horologio oscillatorio, is perhaps the most remarkable example of special researches that the history of the human mind has yet exhibited. From that time, the perfecting of astronomical clocks became merely a matter of art. In regard to fixed clocks, two things hate to be attended to,—the diminution of friction, by improved methods of suspension, and the correction by a compensating apparatus of irregularities caused by variations of temperature. As for portable chronometers, worked by a spiral spring, they are a marvellous invention; but they belong to the province of art, and not science.

In regard to the measurement of angles it is clear that an instrument which would admit of an allowance for minutes and seconds, must be of a size incompatible with minute precision. It must always be that large apparatus must be so affected in its weight and temperature as to be impaired in its accuracy. The large telescopes of modern times are intended to show us stars otherwise invisible: and no one thinks of using them for purposes of precise measurement. It is generally agreed now that instruments for measuring angles should not be more than ten feet in diameter when we are dealing with an entire circle; and they are usually not more than six or seven. The wonder then is flow we are to estimate angles to a second, as we do every day with circles whose size would scarcely indicate minutes. It is done by the concurrent use of three methods,—the eye piece, the use of the vernier (so called after its inventor), and the repetition of angles.

It was long before it occurred to astronomers to use their lenses for any purpose than the discovery of new objects: but at last it occurred to them to replace the ancient transoms and modern sights by an eye-piece which should secure the advantages without the inaccuracies of a large

instrument. Morin first made this use of a lens. Auzout followed with his invention of the reticle; and, a century after, Dollond gave us a power of absolute precision by his invention of the achromatic object-glass. Vernier proposed in 1631 to divide intervals into parts much more minute than could be marked. He enabled us to ascertain angles, within half a minute, or circles divided only into sixth-parts of a degree. The precision obtainable by his simple apparatus is indefinite, being limited only by our difficulty in detecting the coincidence of the line of the vernier with that of the limb. The union of the third method with these two gives us the perfection we have attained. It is strange that we should have been so long in perceiving that, the imperfection of angular instruments having nothing to do with the dimensions of the angle to be measured, we should gain much by increasing, in fixed proportions, the magnitude of the angles, which is equivalent to diminishing the imperfection of the instrument. The repetition of angles served every purpose immediately, with regard to terrestrial objects, on account of the steadiness of the point of view; but there was the difficulty, with regard to the heavenly bodies, of their perpetual change of place. Borda applied himself to measure the distance from the zenith of the stars when they crossed the meridian; and the star then remains sensibly at the same distance from the zenith long enough to allow the operation of the multiplication of the angle. By these means, angular instruments are matched with horary in regard to precision. They require from the observer a diligent patience in applying all the minute precautions and rectifications which experience has proved to be indispensable to the fullest use of these instruments.

Then, we have Roemer's meridional eye-glass, which fixes the instant of the passage of a star over the meridian. The plane of the meridian is made in this case purely geometrical, by being described by the optic axis of a simple eyeglass, properly disposed; which is enough when all we want to know is the precise moment of the star's passage. Then there are the micrometrical instruments, by which we measure the diameters of stars, and, generally all small angular intervals. These are the material instruments of observation,—horary and angular. We must nor advert to the intellectual means,—that is, to the corrections which astronomers must apply to the results exhibited be their instruments. There would be little use in perfecting our instruments, if refraction and parallax introduced as much error into our observations as we had got rid of by the improvement of our apparatus.

The corrections required are of two kinds. The first relate to the errors caused by the position of the observer,—the ordinary refraction and parallax. No deep astronomical knowledge is required for the correction of these. The second class arising from the same cause, since they proceed from the observer being on a moving planet, are founded on primary astronomical theories: they are the annual parallax, the precession of the equinoxes, aberration, and notation. Our business now is with the first and most important class.

Section II Refraction

The light which comes to us from any star must be more or less turned aside by the action of the terrestrial atmosphere. We must estimate the amount of this deviation before our observations can answer any theoretical purpose. The star is, by this refraction, made to appear too near the zenith, while left in the same vertical plane. Only at the zenith is the error absent, while it increases as the star descends to the horizon. This error, primarily affecting distances from the zenith must affect, indirectly, all other astronomical measurements, except azimuths: but it would be easy to calculate them, if we once knew the law of diminution and increase of refraction at different distances from the zenith. Philosophers have tried the logical way and the empirical, and have ended by combining the two.

If our atmosphere were homogeneous, the refraction of light would be uniform and calculable. But our atmosphere is composed of strata; and the consequent refractions are excessively unequal, and increasing as the light penetrates a denser stratum, so that its passage constitutes a curve of the last degree of complication. Even this would be calculable, with more or less pains, if we knew the law of variation of these atmospheric densities: but we do not and cannot know that law. We have no exact knowledge of the laws of temperature, and cannot estimate atmospheric changes, either as to number or degree: and all mathematical processes founded on laws of pressure, etc., may be good as exercises, but are of no value in estimating refraction. As to the empirical method, if the refraction remained always constant at the same height, we might construct tables; and, by extending our observations, and instituting various comparisons, we might hope to obtain such a mass of materials as would afford us some certain results. This is what astronomers have, in fact, patiently and laboriously done, by the help of the improved instruments we have spoken of. They have used whatever geometrical help they could make applicable: but the results are discouraging enough. There is nothing like uniformity in the results: for the changes in the atmosphere are beyond our calculation and measurement. We study the barometer, the thermometer, and the hygrometer, at the right moment; we can learn from them only the changes taking place on the spot in which we are; and our tables of refraction vary as our observatories, and even in one observatory at different times. Delambre found differences of four or five minutes between one day and another, after taking all imaginable pains. All that we can do is to confine our observations to the nearest possible approach to the zenith; and to place no reliance on what we attempt near the horizon. By doing this, we shall find our astronomical observations less affected by the unmanageable difficulties of refraction than might be anticipated.

Section III

Parallax

The difficulty of the parallaxes can be dealt with much more easily and satisfactorily than that of the refractions. Observations of the heavenly bodies made in different places could not be exactly compared without a reference, in idea, to those which would be made from an imaginary observatory, situated in the middle of the earth, which is besides the true centre of apparent diurnal motions. This correction, which is called the parallax, is analogous to that which is constantly made in measurements of the earth's surface, under the more logical name of reduction to the centre of the station. The eject of the parallax, like that of refraction, is upon the distance of stars from the zenith alone, leaving the star in the same vertical plane, and placing it too far from the zenith, instead of too near, as in the case of refraction. In this instance too, as in the other, though not according to the same law, the deviation increases as the star descends to the horizon. In like manner, too, there must be secondary modifications for all the other astronomical quantities, except with regard to the azimuths. The rectification is easy in comparison with the other case from the absence of the hopeless difficulties caused by our ill-understood atmosphere. The similar course of the two difficulties, producing counteracting ejects, has, we may observe, relaxed the attention of astronomers to the facts of refraction and parallax, by partly concealing their influence on actual observations.

The parallax does not, like refraction, affect all the stars alike, but,

on the contrary, affects all unequally, and each according to its position. It is insensible with regard to all which lie outside the limits of our system, on account of their immense distance; and it varies extremely within our system, from the horizontal parallax of Uranus, which can never reach a half-second, to that of the moon, which may at times exceed a degree. Here lies the radical distinction, in astronomical calculations, between the theory of parallaxes and that of refractions. The determination of questions of parallaxes does not wholly depend, like that of refraction, on methods of observation in astronomy, but is truly a portion of science. Depending as it does, ultimately, on the estimate of the distances of the stars from the earth, it pertains to celestial geometry, through the necessity of knowing the law of motion of each star. Thus, it constitutes a part of the science itself; though, in the absence of direct knowledge of the distances of stars, an empirical method of determining the coefficients, analogous to that employed in the case of refraction, may be adopted. The method which will suffice is to choose a place and time which will show the proposed star passing the meridian very near the zenith: then to measure, for several consecutive days, its polar distance, so as to know pretty nearly the amount of this distance at any moment of the process: and this being laid down, then to calculate, for this instant, according to the horary angle and its two sides, the true distance from the star to the zenith, when it is considerably remote from it, without being too near the horizon (say from 75° to 80°): and then, the comparison of this distance with that which is actually observed at the moment, will evidently disclose the corresponding parallax, and therefore the horizontal parallax, provided the due correction for the refraction has been made. This is the method by which it is most easily established that the parallax of all the stars is absolutely insensible.

It is a serious inconvenience in this method, that all the uncertainty of the case of refraction is introduced into that of parallax. In regard to a body whose parallax is very great, as the moon, the uncertainty is of small consequence; but in regard to the sun, or other distant body, an error of one-third, or even one-half, in the value of its horizontal parallax, might be occasioned. The method is absolutely inapplicable to the remotest of our planets; and not only to Uranus, but to Saturn and Jupiter. The rational method must be resorted to, in the case of these. The empirical method has been mentioned here from the philosophical interest which attaches to the fact that, up to a certain point, the true distances of stars from the earth, at least in proportion to its radius, may be

ascertained by observations made in one place; a thing which appears, at first sight, geometrically impossible.

Section IV

Catalogue of Stars

I am disposed to give a place here, contrary to custom, to the Catalogue of stars which I think should be reckoned among our necessary means of observation in astronomy. This catalogue is a mathematical table of directions by which we find the different stars. Such a determination is a basis of direct knowledge in regard to Sidereal astronomy: while, in regard to our own system, it is simply a valuable means of observation, which supplies us with terms of comparison indispensable for the study of the interior movements of the system. Such has been the essential use of catalogues of stars, from Hipparchus, who began them, to this day.— In order to fulfil their purposes, these catalogues should contain the greatest possible number of stars, spread over every region of the sky. Astronomers have done their duty well; for it is a settled habit with them to determine as far as they can, the co-ordinates of every new star which they observe; and thus our catalogues are very voluminous, and for ever augmenting. Our business here is not with the system of classification and nomenclature adopted in these catalogues. The nomenclature, bearing as it does the marks of the primitive theological state of astronomy, might be easily replaced by one of a methodical character—the objects to be classified being of the simplest nature and the distinctions being, in fact, only those of position. But it is this very simplicity which prevents the need from being felt as it would among more complex elements,—useful as a rational system would no doubt be in finding and assigning the places of stars. The change will be made in time, no doubt, and the need is not urgent. Stars are refit known by their names, for astronomical purposes, but by their descriptions; and the classification and nomenclature in the catalogue, resulting from the fundamental division of the circle, are as perfect as possible; and all else is of little importance. I would only ask that we should cease to speak of the magnitudes of stars, as marking their rank, and substitute the word brightness, in order to avoid all risk of supposing stars to be large or small in proportion to their brightness or dimness. The word brightness would be a simple declaration of the fact, without judging the causes, which we are far from understanding.

By viewing these methods as I have brought them together, we may

trace the progress of the science from its earliest days. With regard to angular measurement, for instance, the ancients observed with exactness a degree at the utmost; Tycho Brahe carried up the precision to a minute, and the moderns to a second;—a perfection so recent, that observations which lie more than a century behind our time are considered, from their want of precision, inadmissible in the formation of astronomical theories.

My object has been, chiefly, to show the harmony which exists among these different methods of observation; a harmony which, while it tends to perfect them all, up to a certain point, still restricts them all, by making each a limit to the rest. No improvement in horary or angular instruments, for instance, could carry us far, while our knowledge of refraction remains as imperfect as it is. But there is no reason to suppose that we have approached the limits imposed by the conditions of the subject.

Chapter III

Geometrical Phenomena of the Heavenly Bodies Section I

Statical Phenomena

The phenomena of our solar system divide themselves into two classes,—the *Statical* and the *Dynamical*. The first class comprehends the circumstances of the star itself, independent of its motions; as its distance, magnitude, form, atmosphere, etc.: the other comprehends the facts of its displacements and the mathematical considerations belonging to its different positions. According to the usual analogy, the first is independent of the second; while the second could have no existence without the first. The Statical phenomena would exist if the system was immovable: while the dynamical are wholly determined by the statical conditions.

The first thing necessary to be known about any heavenly body is its distance from the earth: and the difficulty of obtaining this ground for further observations is extremely great,—the smallness of the base of our triangle, and the immensity of the distance of the planet, rendering all accuracy hopeless in very many cases. Towards the middle of the last century, when it was desired to determine the horizontal parallax of the moon,—the most manageable of the heavenly bodies,—Lacaille went to the Cape of Good Hope, and Lalande to Berlin, to observe its distance at the same moment from the zenith,—that moment being appointed,—as the middle of an anticipated eclipse. The stations were so

chosen as to afford a pretty accurate knowledge of the extent of the line of the base,—which was about as long a one as our globe could afford. The observations of the two distances of the moon from the zenith must thus afford the necessary data for the resolution of the triangle which must give the distance sought: and thus we have obtained a very exact knowledge of the moon's distance, which, at its mean, is about sixty terrestrial diameters, and about which we are sure that we cannot be mistaken to the extent of more than twelve miles. The same method might serve to give us, though with much less precision, the distance of Venus and even Mars, if the observation was made when they were nearest to the earth; but it becomes too uncertain with regard to the sun. It would leave an uncertainty of at least an eighth, or about twelve millions of miles. Of course, it is of no avail with regard to yet more distant bodies.

The method used by astronomers under this difficulty is to measure, first, distances for which our small terrestrial bases will serve; and on these, according to their related phenomena, to erect other calculations; thus making of the first a basis for the support of new estimates. Aristarchus of Samos conceived of an ingenious method of discovering the distance of the sun through that of the moon; but the uncertainty about seizing the exact moment of the quadrature of the moon introduced fatal inaccuracy into the calculation. Halley's method, by means of the passage of Mercury and Venus over the sun, is more circuitous, and suitable only to an advanced state of geometrical science; but it is far more accurate, and the only one now admissible, for determining the parallax of those planets and of the sun, and therefore the distance of the sun from the earth, through the differences in the transit observable at two very distant stations. By this method, we can estimate within a hundredth part, the distance of the sun from the earth. This distance being ascertained, we have it for a basis for other calculations. We have only to observe the angular distance from the sun to the proposed body, at two periods separated by six months,—that is, from opposite points of the earth's orbit. This gives us an immense triangle, the base of which is twice the length of the distance of the earth from the sun: and thus it is that our knowledge of the earth's motion has helped us to a base twentyfour thousand times longer than the longest that can be conceived on our own globe. It is true, the planet observed will have changed its place in the interval; but the remoter planets,—which alone are in question here, move very slowly,—Saturn's circuit, for instance, occupying thirty years; and our times of observation being practically reducible to a shorter time than six months,—even to two or one, with regard to those planets of our system which move more rapidly; while the slower ones may be considered almost stationary, during such short periods of time; and again, allowance can be made for this small change of place, according to the geometrical theory of its proper motion. It is in this way that astronomers have attained to their knowledge of the positions of the remotest bodies of our system. The numbers by which we express their relations to the distance of the earth from the sun are now certain to the third decimal at least.

The vast increase of the basis of observation afforded us by our knowledge of the earth's movement is clearly the greatest that we can attain. If we have cleared the bounds of our globe, we certainly cannot go beyond its orbit. Great as this distance appears to us, it vanishes when we want to ascertain the distances of stars outside our system. All measurement is here so out of the question that the most we can do is to fix a limit within which they certainly are not,—saying, for instance, that the nearest star is at least two hundred thousand times more remote than the sun, or ten thousand times further off than the remotest planet of our system; which is quite sufficient to establish the independence of our system.

When we have ascertained the distance of the planets from the earth, it is easy to understand how we may find their distances from each other, since, in the triangle in which each is contained, two sides are already given, and the angle to the earth can always be measured. It is only with regard to the sun and the moon that the distances to the earth are of importance. It is enough to know the distances of the planets from the sun, and of the satellites from their planets, which involve little variation. These are our means for ascertaining astronomical distances. As we might anticipate, our assurance is in proportion to the nearness; and great remoteness baffles us entirely. We see here again, as everywhere, that the most simple and elementary determination depends on the most delicate and complex scientific theories. This first case exhibits so much of the spirit of astronomical procedure, that we may go more rapidly through the other statical heads of celestial geometry.

The distances of the stars from our globe being once ascertained, we can learn whatever we desire about their form and size by observation, if it be but precise enough. Their very distance is favourable to this; for, while their motion or ours displays in turn all their possible

aspects, our distance enables us to see at once the whole of each aspect. With regard to the most distant and the smallest, however,—to the stars outside our system, and the satellites of Uranus, and the small planets between Mars and Jupiter,—they can appear to us only as points of vivid light, and their sphericity is concluded upon only through a bold induction. But, in observing the larger planets of our system, we have only to measure their apparent diameter in all directions, after allowing for refraction and parallax. It is much easier to us to learn the form and size of sun and moon than of our own globe, since we have had the aid of glasses. The only case of difficulty is that of Saturn's rings; as it once was with the moon, whose changing aspects greatly puzzled the ancients. The most simple geometry now solves the last difficulty, and Huyghens has helped us over the first. With these exceptions, direct observation assures us that the planets are all round, with more or less flattening at the poles and bulging at the equator, in proportion to the rapidity of their rotation.

As for the size of the heavenly bodies, it is easily calculated from the measurement of the apparent diameter combined with the determination of the distance; and the only reason why men were so long and so widely mistaken about the dimensions of the planets was that their real distances were unknown. No rule as yet appears which connects these results with the order of the distance of the planets from the sun. All we know is that the sun is larger than all the other bodies of the system put together, and in general that the satellites are much smaller than their planets, as the laws of celestial mechanics require. With regard to the bodies outside of our system, as we have no knowledge of their distances, we are, of course, ignorant of their dimensions.

It is by the occultation of stars, as starry eclipses are called, that we make observations on the atmospheres of the planets, by seeing what deviation their atmospheres cause in the light of the remote stars which they eclipse. As the sun's light is prolonged to us by the refraction of our atmosphere, the atmosphere of a planet defers (only in a much greater degree) the occultation of the star, and also shortens it; and the comparison of the apparent duration of the eclipse with that which it would otherwise be, gives us data for the calculation of the atmosphere which causes the deviation. It is thus that we learn that the moon has no appreciable atmosphere. The horizontal refraction which, on our globe, would reach thirty-four minutes, does not in the moon amount to a single second. And the inference that an atmosphere is wanting there is confirmed

by M. Arago, who in a different path of inquiry, about the polarization of light reflected from liquid surfaces, has established the fact that there are not, on the surface of the moon, any great liquid masses, fitted to form an atmosphere. The next best-known case is that of Venus, which exhibits a horizontal refraction of thirty minutes, twenty-tour seconds. As for the extent of the atmospheres, it may be roughly conjectured from the cessation of the refracting power; but such conjectures must be very loose, as the refracting power may become imperceptible to us, far within the limits of an atmosphere becoming attenuated towards its verse. The strangest phenomenon is that of the telescopic planets, with the exception of Vesta; the atmosphere of Pallas, for instance, being more than twelve times the diameter of the planet. The usual condition, however, appears to be that shared by our globe,—of an atmosphere which is very shallow in proportion to the dimensions of the planet: and this is nearly all we know.

The remaining statical topic is that of the form and size of the earth, which has been left to the last, on account of its special nature.

No glance of the eve will aid us here, nor any direct observation whatever. A long accumulation of indirect observations, serving as a basis for complex mathematical reasonings, are our only means. The geometrical aspect of the question must be taken first, though it depends on the highest mechanical theories, and arises from a mechanical beginning. In the infancy of mathematical astronomy, the variations exhibited in different places by the diurnal movement furnished the first geometrical proof of the earth being round. It was enough to establish its evidently and exclusively spherical character, that the change exhibited by the height of the pole on each horizon was always in exact proportion to the length traversed according to any meridian whatever: and this remains the source of all our geometrical knowledge of the form and dimensions of our planet. Astronomers reached their knowledge of its precise form through that of its size; for it was long before its deviation from the perfect spherical form was understood. In this, as in every case, the form of any body is appreciable only by measuring its dimensions in various directions; and here the only difficulty is in the measuring. The first principles of the discovery were given by Eratosthenes, in the early days of the school of Alexandria; but his method was never effectually employed till the middle of the seventeenth century, when Picard undertook to measure the degree between Paris and Amiens. This was the great starting point of the measuring operations, which must

have revealed, as they became more perfect, the truth that the earth is not a perfect sphere; but Newton, by his theory of gravitation, and with his one fact of the shortening of the seconds pendulum at Cayenne, settled the matter, by deciding that our globe must necessarily be flattened at the poles, and bulge at the equator, in the relation of 229 to 230. The astronomers could not at once pronounce against the evidence of direct measurement while the geometers saw the fact to be certain; and the controversy between these two orders of philosophers, for half a century, led to those scientific operations which have brought us all to one mind. The question was settled by the great expedition sent forth, above a century ago, by the French Academy, to measure, at the equator and the pole, the two extreme degrees of latitude which must exhibit the widest variation from each other: and the comparison of these with each other, and with Picard's degree, terminated the controversy, and established, not only the truth of Newton's discovery, but the very near accuracy of his calculation. All the experiments made since, in various countries, have united in confirming the fact of the continual lengthening of degrees in approaching the pole. It does not follow that the figure of the earth has been ascertained with absolute precision. There are slight discrepancies which may either be from imperfection in our estimates, or from the earth not being precisely an ellipsoid of revolution; but whatever may be the result of future labours, we know that we are near enough to the truth for all practical purposes, unless in questions of extreme delicacy. We have no absolute know-ledge here, any more than in any other department; and we must be content to make our approximations more complex as new phenomena arise to demand it. Such is the true character of the advances that have been made in this science from the beginning. Superficial observers may call its theories arbitrary, from the incessant changes of view that have arisen: but the knowledge gained has always been positive; every scientific opinion has corresponded with the facts which gave rise to it; and such opinions remain therefore useful and sound at this day, within their own range. The science has thus always exhibited a character of stability, through all incidents of progression, from the earliest days of the Alexandrian school till now.

Such are the statical aspects of the planets of our system. We have now to look at the geometrical theory of their motions.

Like all other bodies, the planets have a motion composed of translation and rotation. The connection of these two motions is so notions natural, that when we know of the one we look for the other. Yet they present very different degrees of difficulty, and require separate consideration.

The progression of the stars was observed long before their rotation,—the unassisted eye being enough for the first; yet the geometrical study their rotations is easier, because the motions of the observer have no effect upon them; whereas they largely affect questions of translation. And again, the question of orbits is the chiefs difficulty of the study of translations; and it does not enter into that of rotations. The latter nearly approaches to the character of statical questions; and therefore it ought to be taken first in the exposition of celestial geometry.

Galileo introduced the study of rotations by discovering that of the sun, which was sure to follow closely on the invention of the telescope. The method used is obvious enough, and the same in all causes;— to observe any marks that may exist on the surface of the body, their displacement and return. The more such points of observation are multiplied, the more accurate and complete will be the calculations of time, magnitude, uniformity of movement, etc., deducible from them. There is no more delicate task than this, except with regard to the sun and moon; and none that more absolutely requires a special training of the eye. It is a proof of this, that a careful and honest observer, Bianchini, supposed the rotation of Venus to be twenty-four times slower than it is. Some bodies, as Uranus, are too remote, and others, as the satellites and new planets, too small, to have their rotation established at all, though it is concluded from analogy and induction. We, as yet, know of no law determining the time of these rotations: they are not connected with distances, nor with magnitudes; and they seem only to have some general, but not invariable, connection with the degree of flattening at the poles. The rotations of some of the satellites are known. They all follow the law of the moon's rotation, namely, the time corresponds with the orbital periods.—J. P. N.] But if the duration is, though regular in each case, altogether irregular as regards the different bodies, the case is much otherwise with the direction; for it is always, throughout our system, from west to east, and on planes slightly inclined to that of the solar equator: and this constitutes an important general datum in the study of our globe.

The study of translations, much more complex, is also much more important, if we consider the great end of astronomical pursuit—the exact prevision of the state of the heavens at some future time. Besides

that the movement of the earth constitutes an important element in such a study, it must make a difference with regard to other stars, whether the observer is fixed or moving, as his own movement must affect his observations of other motions. We might indeed decide with certainty, without this introductory knowledge, that the sun and not the earth is the true centre of the motions of all the planets, as Tycho Brahe did when he denied our own motion; for it is enough, with this view, to establish that the distances from the planets to the sun scarcely vary at all, while their distance from us varies excessively and again, that the solar distance between each inferior planet and the sun is less, and between each superior planet and the sun is greater, than our distance from the sun. But we cannot go further than this,—we cannot determine the form of the planetary orbits, or the mode in which they are traversed, without making a careful and exact allowance for the displacement of the observer. Deferring for the present the subject of the earth's motion, we will briefly notice some important data connected with the planetary motions, which may be obtained without reference to our own movement, and which are so simple as to rank among statical researches. I mean particularly the knowledge of the planes of orbits, and of the duration of the sidereal revolutions, which has nothing to do with the form of the orbits or the variable velocity of the planets. A plane being determined by three points, it is enough to observe three positions of a star to draw a geometrical conclusion about the situation of the plane of its orbit. Astronomers do not now use, in these operations, the declinations and right ascensions, which are the only co-ordinates directly observed, but, for the sake of convenience, two other spherical coordinates, improperly called astronomical latitude and longitude, which are analogous, with regard to the ecliptic, to the others with regard to the equator. After having determined the latitude and longitude of the planet in the three positions, its nodes are found; that is, the points at which its orbit meets the plane of the ecliptic, and the inclination of the orbit to this plane. It is evident that confirmation may be obtained by observing other positions of the body, if they are chosen sufficiently remote from each other; and thus we may obtain a far greater precision than in the case of rotations. It is thus that we have learned that the planes of all the planetary orbits pass through the sun; and the same with regard to the satellites of any planet; and that these planes are in general slightly inclined to the ecliptic, and more slightly still to the plane of the solar equator, except the newly discovered planets, in whose case we find the inclination much more considerable.

The duration of the sidereal revolutions may, of course, be directly observed, in the first instance, by looking for the return of the star to the same spot in relation to the centre of its motion. If we suppose its motion to be uniform, which we may for a first approximation, we can estimate its course by observing the time required between any of the three positions, without waiting for the total revolution, which is sometimes very slow. The geometrical law of this motion permits us to determine, from this kind of observation, the exact time of the planetary revolution. The values of these periodic times are not irregularly divided among the bodies of our system, like the other data that we have noticed. The shorter the course, the more rapid the motion; and the duration increases more rapidly than the corresponding distance, so that the mean velocity diminishes in proportion as the distance increases. We owe to Kepler the discovery of the harmony between these two essential elements, and it is one of the most indispensable bases of celestial mechanics.

Such is the spirit of the methods by which celestial geometry is made to yield us the elementary data which characterize the bodies of the solar system. We have still to consider those of our own planet, before we proceed to the geometrical laws of the planetary motions.

Motion of the Earth

We are accustomed to think of the motions of translation and rotation as inseparable; but, in the transition from supposing the earth to be motionless, to the present state of our knowledge, a theory existed that it whirled round its axis, but was stationary in space. We now perceive that, in addition to the general evidence of the double motion of the planetary bodies, we have special evidence about our own globe,—that the annual motion could not exist without the diurnal, though we might logically suppose beforehand that it could.

As the rotation of the earth cannot be absolutely uniform in all parts of its surface, some indications of its course must exist among terrestrial phenomena. We must therefore distinguish between the celestial and terrestrial proofs of our diurnal motion, while the annual motion admits only of the former.

Immediate appearances go for nothing in this case; for it is clear that, to our eyes (as we do not feel the rotation), it must be exactly the same thing whether we move round among the heavenly bodies, or whether they, fixed in a system, move round us in a contrary direction.

There was nothing absurd in the latter supposition, in the old days when men had no doubt of the stars being very near, and not much larger than they appear to the eye, while they exaggerated the size of the earth. They could not avoid supposing that such a mass must be immovable, while the small stars with their little intervals, were seen moving every day. Even when the Greek astronomers had sketched out the true geometrical theory of the movements of the planets they treated only of the directions, and had no idea of measuring distances; and it required the whole strength of positive evidence of dimensions and distances to uproot men's strong and natural persuasion of the stability of their globe. From the moment of our obtaining an idea of the proportions of the universe, the old conception became too revolting to reason to be sustained. When it was understood that the earth is a mere point in the midst of prodigious intervals, and that its dimensions are extremely small in comparison with that of the sun, and even of other bodies of our own system, it was absurd to suppose that such a universe could travel round us every day. What velocities would be required to enable the outlying stars to complete such a daily circuit,—making allowance for their being twenty-four thousand times nearer the earth, if the earth describes no orbit,—and how small the movement of the earth, while those prodigious masses were travelling at such speed! On mechanical grounds, the centrifugal force would be seen to be unmanageable. In every way, the supposition was perceived to be monstrous. Again, the passage of stars before each other, and in a contrary direction to that of the general movement of the sky, showed that they were at different distances from each other, and not bound into an unvarying fabric. Hence arose the notion of Aristotle and Ptolemy, of a system of solid and transparent firmaments. But the existence of comets alone was enough to confute this, appearing as they do in all regions of the sky in turn. As Fontenelle said, this theory put the universe in danger of being fractured. It was, curiously enough, Tycho Brahe, the most illustrious opponent of the Copernican system, who provided for the overthrow of his own arguments by first presenting the true geometrical theory of comets. Long before modern precision was attained, men had been prepared by such considerations as the above to conclude upon the rotation of the earth. Long before Copernicus, a rough conception of the truth existed. Even Tycho Brake felt the astronomical superiority of the true theory; but it seemed to be contradicted by what is before our eyes,—the fall of heavy bodies, etc. Copernicus himself could not remove the objections which arose out of men's ignorance of the laws of Mechanics. These objections held their ground for a century, till Galileo established the great law which we have recognized as one of the three on which Rational Mechanics is based,—that the relative motions of different bodies are independent of the common motion of the whole. Till this was established, the supposition of the rotation of the earth was inadmissible. It is a curious fact, casting much light upon the action of the human mind, that the opponents of Galileo taunted him with the so-called fact that a ball let down from the top of the mast of a ship in motion would not fall at the foot of the mast, but some way behind,—neither they nor anybody else having tried the experiment, which would have shown them that their supposed fact was a mistake. The followers of Copernicus did worse,—they admitted the so-called fact, but tried to reason away its bearings with fantastic subtleties. The matter was not settled even by the demonstrations of Galileo, nor till Gassendi compelled observation by a public experiment in the port of Marseilles.

That order of experiments has been carried on, and would be of high value if we could obtain perpendicular stations of sufficient height for the purpose. It is clear that a lofty tower must describe a larger circle in the same time at the top than at the base; and that any body dropped from it must share the higher rate of velocity, having a slight horizontal velocity in the direction of the earth's rotation,—falling therefore a little to the east of the base of the tower. Omitting the consideration of the resistance of the air, this amount is calculable in the function of the height of the tower and of its latitude, but experiment would also be valuable; and it is to be hoped that it will be tried at the equator, where the deviation must be greater than anywhere else.

The most certain terrestrial proof of the earth's rotation is found by tracing the influence of the centrifugal force upon the direction and intensity of weight. This has been done by that observation of Richer, on the shortening of the seconds-pendulum at Cayenne, which has been mentioned as having emboldened Newton to declare the true figure of the earth. The deviation from the spherical form is too small to account for more than one-third of the effect observed; and the other two-thirds are precisely what would be required, at the equator, where the centrifugal force is greatest, on the supposition of the earth's rotation. Wherever the delicate observation can be made with sufficient precision on other points of the globe's surface, the result answers to the theory. Thus, we should have sufficient assurance, in the absence of the abun-

dant astronomical proofs that we possess of the rotation of the earth. Probably no one fact has ever, in the history of our race, produced such consequences as that observation of Richer's,—two-thirds of the estimated effect having established the rotation of our globe, and the other third having led Newton to the ascertainment of its form.

The movement of translation is ascertainable only by astronomical proofs, for the difference in velocity of the various parts of the globe, in virtue of this motion, is too slight to be sensible to us, or to produce any effect on terrestrial phenomena. When the circuits of other planets were known, men's minds were prepared for that of the earth,—the question then being whether the earth was in analogy with Venus, Mars, Jupiter, etc., or whether, while they continued their courses round the sun, the sun made a yearly circuit round the earth. Reason must declare, in such a case, that any uncertainty must arise simply from the position of the observer, who, placed on any other planet, would have doubted whether he was not the centre of the heavenly motions. Any observation of mere appearances must evidently go for nothing in this case; as appearances must be exactly the same,—the parallelism of its axis of rotation being unaltered,—whether the earth or the sun is in the ecliptic, and the other in the centre. The proofs must be derived from better testimony than mere appearances; and they so abound that we have only to choose among those which are presented by the whole range of the heavens.

The phenomenon called the precession of the equinoxes was observed by Hipparchus, who was struck by the difference of two degrees which he observed between the longitudes of stars in his time and those which had been recorded a century and a half before. To account for such a phenomenon, successive astronomers imagined other heavens; a process that they repeated with regard to notations, which was a phenomenon too minute for their observation. To account for it, on the supposition of the earth being stable, a third general movement of the whole heavens must be supposed. Newton indicated, and Bradley afterwards proved, that very slight alterations in the parallelism of the earth's axis—such alterations as must result from the influence of the sun, and yet more of the moon, upon the equatorial bulge,—precisely account for the perturbations which create such confusion under the ancient view of the earth's stability. The most unquestionable proof of all, however is in that class of phenomena called the retrogradations and stations of the planets, which of are perfectly explained by the annual circuit the planets of our globe, and are otherwise quite incomprehensible. If two boats are gliding down a river, at different rates of speed, the one must appear to the other advancing, stationary, or retrograde, according as its own speed is smaller, equal, or greater. With regard to the heavenly bodies, their velocities and other circumstances are known to us, so that we can calculate what their courses ought to be to our eyes, on the supposition of our own annual movement. The appearances answering to our scientific expectation, the proof is practically complete. If the earth moves, the retrogradation of the larger planets ought to happen, as it does, when they are in opposition, and that of Venus and Mercury when they are in inferior conjunction. The regular occurrence of this coincidence was not even attempted to be explained by the ancients.

We have called these proofs practically complete, and they were held to be so by Copernican philosophers before the time of Kepler and Galileo: but our age is not satisfied without a more strict mathematical evidence, amounting to demonstration.

The one demonstration on which modern science rests is that derived from the various phenomena of the aberration of light, which are quite incompatible with the stability of the globe. Roemer's observations of the satellites of Jupiter suggested to him the use of light as a measure of distance. Knowing what changes must be taking place at various distances from us in the heavens, and knowing the velocity of light, the variations in time at which the changes become visible to us will be a measure of our change of place and distance. For instance, the first satellite of Jupiter is eclipsed every forty-two hours and a half. The eclipse will take place in a shorter or a longer time than this to our eyes, in proportion as we are removed to the one side or the other of our mean distance from Jupiter, on account of the smaller or greater space that the light will have to travel through. By extending our observation, not only to the other satellites, if Jupiter, but to those of Saturn and Uranus, we have obtained further verifications of the relation of our orbit to theirs and also, proof of the uniformity in the passage of light,—at least within our own system. If the earth were immovable, vie might have an error of time, with regard to distant stars, but not of place: but, by compounding the velocity of the earth in its orbit with that of light, which is about ten thousand times greater, we can calculate how far any star ought to appear to deviate from its position. This deviation is found not to exceed, at its maximum, twenty seconds in any direction; and therefore forty seconds is the greatest deviation which can appear in the position of any star in the course of the year. It was the striking periodicity of these

deviations which led Bradley to seek for the true theory in the combination of the motion of the earth with that of light, and to work it out with the mathematical exactness permitted by modern science: and there is nothing in the case to prevent the direct application of the mathematical process to the visible phenomena. The result is an unquestionable demonstration of the annual movement of the earth, with which all the phenomena of the case precisely agree, and without which they could not exist.

It is evident that this knowledge of aberrations compels us to add another correction to those of refraction and parallax, and the same is the case with regard to the precession of the equinoxes and notation. Thus, as science advances, the preparation of a phenomenon, observed with the best instruments, for scientific use, becomes a delicate and laborious operation.

These are the considerations which have led men to the knowledge of the double motion of the planet we inhabit. No other intellectual revolution has ever so thoroughly asserted the natural rectitude of the human mind, or so well shown the action of positive demonstration upon definitive opinions; for no other has had such obstacles to surmount. A very small number of philosophers, working apart, without any other social superiority than that which attends positive genius and real science, have overthrown, within two centuries, a doctrine as old as our intelligence, directly established upon the plainest and commonest appearances, intimately connected with the whole system of existing opinions, general interests, and dominant authorities, and supported moreover by human pride, powerful in the recesses of each individual mind. The whole system of theological belief rested on the notion that the entire universe was ordained for Man, a notion which appears truly absurd the moment it is seen that our globe is only a subaltern star, not any centre whatever, but circulating in its place and season, among others, round the sun, whose inhabitants might, with more reason, claim the monopoly of a system which is itself scarcely perceptible in the universe. The notion of final causes and providential laws undergoes dissolution at the same time; for, the once clear and reasonable idea of the subordination of all things to the advantage of Man being exploded, no assignable purpose remains for such providential action. As the admission of the motion of the earth overthrows the whole theory founded on the human destination of the universe, it is no wonder that religious minds revolted from the great disclosure, and that the sacerdotal power maintained a bitter rage against its illustrious discoverer.

The Positive philosophy never destroys a doctrine without instantly substituting a conviction, adequate to the needs of our human nature. If the vanity of Man was grievously humbled when science disabused him of his notion of his supreme importance in the universe, to this vanity at once succeeded a lofty sentiment of his true intellectual dignity, when he saw what means were in his power, under such difficulties as his position imposed upon him, for the discovery of such a truth as he had attained. Laplace has pointed this out, showing how to the fantastic and enervating notion of a universe arranged for Man has succeeded the sound and vivifying conception of Man discovering, by a positive exercise of his intelligence, the general laws of the world, so as to be able to modify them, for lids own good, within certain limits. Which is the nobler lot? Which is most in harmony with our highest instincts? Which is the most stimulating to our faculties? And which is the most animating to our feelings?

One more remark suggested by these discoveries is that a clear distinction is for ever established between our system and the universe at large. The old notion of the universe as a single system was founded on the error of the stability of the earth as its centre. The discovery of the earth's revolution at once transported all the external stars to distances infinitely more considerable than the greatest planetary intervals, and has left no place for the idea of system at all, beyond the limits of our sun's influence. We do not know, more or less, and men will probably never know, whether the innumerable suns that we see compose a general system, or any number, large or small, of partial systems entirely independent of each other. The idea of the universe therefore is excluded from positive philosophy; and that philosophy is, strictly speaking, bounded by the limits of the solar system, in regard to definite results and this circumscription is, as elsewhere, to be regarded as real progress. This restriction is further justified by the knowledge we have obtained of all really universal phenol mend being essentially independent of the interior phenomena of our system, since the astronomical tables of the state of our system, prepared without reference to any other sun than our own, invariably coincide with the minutest direct observations. The theory of the earth's revolution has not as yet exerted its due influence on our views, and especially in regard to this last consideration. This is doubtless owing to the imperfections of our education which keep back these high philosophical truths till even the best minds have been possessed with an opposite doctrine: so that the positive knowledge which they afterwards attain commonly does little more than modify anal restrain the bad tendencies of their education, instead of ruling and guiding their highest faculties.

Kepler's Laws

The first idea that occurs to us when we are once satisfied of the revolution of the earth is that our point of view ought henceforth to be the centre of the sun. This transformation of our observation is called the *annual parallax*, and follows the same rules as the diurnal parallax, allowance being made for the much greater distance. Whether our observations of the sidereal heavens are *geocentric* or *heliocentric*,— from the middle of the earth or of the sun,—is of no appreciable consequence, but within our system the annual parallax is of sensible importance. When, from the central point of view, the orbits of the planets are determined, we can proceed to that great aim and end of the science,—the prevision of future conditions of the heavens at appointed times.

The earliest supposition was that the motions of the planets were uniform and circular. The ancients had a superstition, as their writings abundantly show, that the circle was the most perfect of all forms, and therefore the most suitable for the motion of such divine existences as the stars. Their choice of the form was wise: they had to suppose some form, while that of the circle answered best to what they saw; and we ourselves now take it provisionally in forming the theory of a new star. But the superstitious attachment of the ancients to this form was a serious impediment to the advance of astronomy. For every deviation and new appearance a new circle was supposed, till all the simplicity of the original hypothesis was lost in a complication of epicycles. By the end of the sixteenth century the number of circles supposed necessary for the seven stars then known amounted to seventy-four, while Tycho Brahe was discovering more and more planetary movements for which these circles could not account. Thus it is that men cleave to old ideas and methods till they are utterly worn out, and proved beyond recal to be ineffectual, under all additions that can be made to them.

Then came Kepler, the first man for twenty centuries who had the courage to go back to the beginning, as if nothing had been done in the way of theory. He took for his materials the complete system of exact observations whit h were the result of the life of his illustrious precursor, Tycho Brahe. Notwithstanding the natural hardihood of his genius,

his works reveal to us how strenuously he had to maintain his enthusiasm, in order to support the toils of so bold and difficult an enterprise—rational as it was. He chose the planet Mars for study; and it was a happy choice; because the marked eccentricity of that planet was most apt to suggest the true law of irregularity. Mercury is more eccentric still; but it does not admit of continuous observation. He discovered three great laws, which, extended from the case of Mars to that of all the other planets in our system, constitute the foundation of Celestial Mechanics. The first law regulates the velocity, the second determines the figure of the orbit: the third establishes harmony among all the planetary motions.

It had long been remarked that the angular velocity, (that is, the larger or smaller angle described, in a given time, by its vector radius,) of each planet increases constantly in proportion as the body approaches the centre of its motion; but the relation between the distance and the velocity remained wholly unknown. Kepler discovered it by comparing the maximum and minimum of these quantities, by which their relation became more sensible. He found that the angular velocities of Mars at its nearest and furthest distance from the sun were in inverse proportion to the squares of the corresponding distances. Another way of expressing this law is used by himself; that the area described in a given time by the vector radius of the planet is of a constant magnitude, though its form is variable: or, again, in other words, that the areas described increase in proportion to the times. Thus he destroyed the old notion of the uniformity of the planetary motions, and showed that the uniformity was not in the arcs described, but in the areas.

The second law was less difficult to discover, when once Kepler had surrendered his attachment to the circle. The next figure that presented itself must naturally be the ellipse, which is the simplest form of closed curve, after the circle. The Freely geometers had advanced the abstract theory of this curve some way. Kepler could not long hesitate where to place the sun in it: it must be either in the centre or in one of the two foci. No mathematical labour was needed to show him that it could not be in the centre: and thus, in constructing elliptic orbits, Kepler was necessarily led to place the sun in the focus for all the planets at once. His hypothesis once formed, it was easy to verify it by comparison with observations, the first principles of the required calculations being laid down beforehand. The second law of Kepler then is that the planetary orbits are elliptical, having the sun for their common focus.

These two laws determined the course of each planet; but the movements of all round their common focus seemed to be purely arbitrary, till Kepler discovered his third law. Being distinguished by the most remarkable genius for analogy ever seen in man, Kepler sought, and successfully, to establish some kind of harmony among all these various movements. He spent much time in pursuing the old metaphysical ideas of certain mystic harmonies which must exist in the universe: but, beyond the general conception of harmony, he obtained no assistance from these vague notions. The ground on which he proceeded was, in fact, the observation of astronomers that the planetary revolutions are always slow in proportion to the extent of their orbits. If he had confined himself to this ground, this discovery would certainly not have occupied seventeen years of assiduous toil. At last his labour issued in the discovery that the squares of the times of the planetary revolutions are proportional to the cubes of their mean distances from the sun: a law which all subsequent observations have verified. One important result of this law is that we may determine the periodic times and mean distances of all the planets by any one. By it, for instance, we have determined the duration of the year of Uranus, when once we knew its distance from the sun: and, conversely, if we discovered a new planet very near the sun, we need only observe its short revolution, to be able to calculate its distance, which, in that position, we could not effect by other means. Astronomers are every day using this double facility, afforded them by Kepler's third law.

These are the three laws which will for ever constitute the basis of celestial geometry, in regard to planetary motions. They answer for all the bodies in our system, regulating the satellites, by placing the origin of areas and the focus of the ellipse in the centre of the respective planets. Since Kepler's time, the number of bodies in our system has more than trebled; and all have in turn verified these laws By them, motions of translation require for their determination nothing more than a simple geometrical problem, which demands from direct observation only a certain number of data,—six for each planet. And thus is a perfectly logical character given to astronomy.

The application of these laws, restricted to our own system, is naturally divided into three problems; the problem of the planets; that of the satellites; and that of the comets. These are the three general cases of our system; and, by the application to them of Kepler's laws, we may assign to every body within the system, its precise position, in all time

past and all time to come: and thence again, we can exhibit all the secondary phenomena, past and future, which must result from such relative positions. The next striking fact of this kind to the general mind is the prediction of eclipses, absolutely conclusive as it is, with regard to the accuracy of our geometrical knowledge. This kind of prediction, quite apart from the vague prophesying of ancient times, when eclipses occurred, as they do now, necessarily from the planetary orbits being all closed curves, and which men's experience told them must return,began in the immortal school of Alexandria; and its degree of precision, to the hour, then to the minute, then to the second, faithfully represents the great historical phases of the gradual perfecting of celestial geometry. It is this which will, apart from all other considerations, for ever make the observation of eclipses a spectacle as interesting for philosophers as for the public, and on grounds which the spread of the positive spirit will render, we may hope, more and more analogous, though unequally energetic.

We are learning to make more use of this class of phenomena, and to make out new uses from them, as time goes on. Independently of their practical utility in regard to the great problem of the longitudes, they have been found, within a century, very important in determining with more exactitude the distance of the sun from our earth. Whether it be an eclipse by the moon, or the transit of Venus or Mercury, the difference in duration of the phenomenon observed in different parts of the earth, will furnish the relative parallax of that body and the sun, and consequently the distance of the sun itself. Some bodies are more fit than others for this experiment, certain conditions being necessary, which are not common to all. Of the three known bodies which can pass between us and the sun, two —the Moon and Mercury—are excluded by these conditions; and there remains only Venus. Halley taught us how to conduct and use the observation. The parallax, in such a position, offers suitable proportions, being nearly three times that of the sun; and the angular velocity is small enough to allow the phenomenon, (lasting from six to eight hours) to present differences of at least twenty minutes between well chosen observatories. I have specified this case, on account of its extreme importance to the whole system of astronomical science; but it would be quitting our object and plan to notice any other secondary cases.

I must remark upon one very striking truth which becomes apparent during the pursuit of astronomical science; —its distinct and ever-in-

creasing opposition as it attains a higher perfection to the theological and metaphysical spirit. Theological philosophy supposes every thing to be governed by will; and that phenomena are therefore eminently variable and irregular,—at least virtually. The Positive philosophy, on the contrary, conceives of them as subjected to invariable laws, which permit us to predict with absolute precision The radical incompatibility of these two views is nowhere more marked than in regard to the phenomena of the heavens; since, in that direction, our prevision is proved to be perfect. The punctual arrival of comets and eclipses, with all their train of minute incidents, exactly foretold, long before, by the aid of ascertained laws, must lead the common mind to feel that such events must be free from the control of any will, which could not be will if it was thus subordinated to our astronomical decisions. The three laws of Kepler form the foundations of the higher conception to which we are next to pass on; the mechanical theory of astronomical phenomena. By this ulterior study, we obtain new determinations; but a more important office of the Mechanical theory is to perfect celestial geometry itself, by giving more precision to its theories, and establishing a sublime connection among all the parts of our solar system, without exception. The laws of Kepler, inestimable as they are, have come to be regarded as a sort of approximation,—supposing, as they do, various elements to be constant, while they are subject to more or less alteration. The exact knowledge of the laws of these variations constitutes the principal astronomical result of celestial mechanics, independently of its own high philosophical importance.

Section II Dynamical Phenomena Gravitation

The laws of Motion, more difficult to discover than those of extension, and later in being discovered, are quite as certain, universal and positive in character; and of course it is the same with their application. Every curvilinear displacement of any kind of body,—of a star as well as a cannon ball,—may be studied under the two points of view which are equally mathematical: geometrically, in determining by direct observation the form of the trajectory and the law by which its velocity varies, as Kepler did with the heavenly bodies; and mechanically, by seeking the law of motion which prevents the body from pursuing its natural straight course, and which, combined with its actual velocity, manes it

describe its trajectory, which may henceforth be know *a priori*. These inquiries are evidently equally positive, and in like manner founded upon phenomena. If we find still in use some terms which seem to relate to the nature and cause of motion, they are only vestiges of a mode of thinking long gone by; and they do not affect the positive character of the research.

The two motions which constitute the course of the cannon ball are perfectly known to us beforehand; but we have not the geometrical knowledge of its trajectory. With regard to the star, our knowledge of its trajectory compensates exactly for the difficulty of our preliminary ignorance about its elementary motions. If the law of the fall of weights had not been directly established, we should have learned it, indirectly, but no less surely, from the observation of the curvilinear motions produced by weight.

Celestial Mechanics was then founded on a firm basis, when through Kepler's laws, and by the rules of rational Dynamics, discovery was made of the law of direction and intensity of the force which must act upon the planet to divert it from the tangent which it would naturally describe. This fundamental law once discovered, all astronomical researches enter into the domain of Mechanics, in which the motions of bodies are calculated from the forces which impel them. This was the course philosophically and perseveringly pursued by Newton.

It does not detract from Newton's merits that Kepler had some fore-sight of the results of his great laws. He carried their dynamic interpretation as far as the science of his day permitted; and, seeking for what could not yet be found, he wandered off among fantasies. The true precursors of Newton, as founders of dynamics, were Huyghens and Galileo,—especially the last: yet history tells of no such succession of philosophical efforts as in the case of Kepler, who, after constituting celestial geometry, strove to pursue that science of celestial mechanics which was, by its nature, reserved for a future generation. As the means were wanting, he failed; but the example is not the less remarkable.

The first of Kepler's laws proves that the accelerating force of each planet is constantly directed towards the sun. The accelerating force, however great it may be supposed does net at all affect the magnitude of the area which would be described in a given time by the vector radius of the planet, in virtue of its velocity, if its direction passes exam fly through the sun, while it would inevitably change it on any other supposition. Thus, the permanence of this area.—the first general datum of

observation,—discloses the law of direction. The great difficulty of the problem, gloriously solved by Newton, lies in the discovery, by means of Kepler's other two theorems, of the law of the intensity of this action, which we speak of as exercised by the sun on the planets.

When Newton began to work on this conception, he took Kepler's third law as his basis, supposing the orbits, as he might do for such a purpose, to be circular and uniform. The solar action, equal, and opposed to the centrifugal force of the planet, thus became necessarily constant at the different points of the orbit, and could not vary but in passing from one planet to another. This variation between one planet and another was provided for by the theorems of Huyghens relating to the centrifugal force in the circle. This force being in proportion to the relation between the radius of the orbit and the square of the periodic time, must vary from one star to another inversely to the square of its distance from the sun, in virtue of the permanence which Kepler showed to exist of the relation between the cube of this distance and this same square of the periodic time, for all the planets. It was this mathematical consideration which put Newton in the way of his great discovery, and not any metaphysical reasonings, such as prevailed before it, and which probably never entered his mind, one way or another.

There remained the difficulty of explaining how this law of the variation of the solar action agreed with tho geometrical nature of the orbits, as exhibited by Kepler. The elliptical orbit presented two remarkable points,—the aphelion and the perihelion, in which the centrifugal force: was directly opposed to the action of the sun, and consequently equal to it; and the change in this action there must be at the same time more marked. The curve of the orbit was evidently identical at these two points; the action then had simply to be measured, according to Huyghens' theorems, by the square of the corresponding velocity. Thence, it was easily deduced, from Kepler's first law, that the decrease of the solar action, from the perihelion to the aphelion, must be inversely to the square of the distance. Here was a full confirmation of the law which related to the different planets by an exact comparison between the two principal positions of each of them. Still, however, the elliptical motion had not been considered. Any other curve would, thus far, have served as well as the ellipse provided its two extremities had shown an equal curvature. The remaining portion of the demonstration,—the measurement of the solar action throughout the extent of the orbit, —is to be obtained only by transcendental analysis. The process is necessary for carrying on the comparison of the solar action and the centrifugal force; and the theory of the curvature of the ellipse is required. Huyghens made a near approach to the principle of this great process; but it could not be completed without the aid of the differential analysis, of which Newton was the inventor, as well as Leibnitz. By the aid of this analysis, the force of the solar action in all parts of the orbit is easily estimated, in various ways; and it is found to vary inversely to the square of the distance and that it is independent of the direction. Furthermore the same method shows, in accordance with Kepler's third law, that the action varies in proportion to distance alone so that the sun acts upon all the planets alike, whatever may be their dimensions, their distance only being the circumstance to be considered. Thus Newton completed his demonstration of the fundamental law that the solar action is, in every case, proportionate, at the same distance, to the mass of the planet; in the same way that, by the identity of the fall of all terrestrial bodies in a vacuum, or by the precise coincidence of their oscillations, proof had already been obtained of the proportion between their weight and their masses. We thus see how the three laws of Kepler have concurred in establishing, according to the rules of rational mechanics, this fundamental law of nature The first shows the tendency of all the planets towards the sun; the second shows that this tendency, the same in every direction, changes with the distance from the sun, inversely to its square; and the third teaches that this action is always simply proportionate, the distance being equal, to the mass of each planet. In accordance with the laws of Kepler, which relate to the whole interior of our system, the same theory applies to the connection between the satellites and their planets.

Newton thought it necessary to complete his demonstration by presenting it in an inverse manner; that is, by determining *a priori* the planetary motions which must result from such a dynamic law. The process brought him back, as it must do, to Kepler's laws. Besides furnishing some means of simplifying the study of these motions, this labour proved that, whereas, by Kepler's laws, the orbit might have had more figures than one, the ellipse was the only one possible under the Newtonian law.

It was once a great perplexity to some people, which others could not satisfactorily explain, that when the planet is travelling towards its aphelion we cannot say that it tends towards the sun. But the difficulty arose out of the use of inappropriate language. The question is, not whether the planet is nearer to the sun than it lately was, but whether it is nearer than it would have been without the force that sends it forward. It is always tending towards the sun to the utmost that is allowed by the other force to which it is subjected. The orbit is always concave towards the sun; and it would evidently have been insurmountable if the trajectory could have been convex. In the same way, when a bomb ascends, its weight is not suspended or reversed: it always tends towards the earth, and is, in fact, falling towards it more rapidly every moment, even if ascending, because it is every moment further below the point at which it would have been but for the action of the earth upon it; and its trajectory is always concave to the ground.

I have thus far carefully avoided giving any name to the tendency of the planets. towards the sun, and of the satellites towards the planets. To call it attraction would be misleading; and we, in truth, can know nothing of its nature. All that we know is that these bodies are connected, and that their effect upon each other is mathematically calculable. It is by quite another property of Newton's great discovery that this effect is explained, in the true sense of the word, that is, comprehended from its conformity with the ordinary phenomena which gravity continually produces on the surface of our globe. Let us now see what this property of the discovery is.

We owe a great deal to the moon. If the earth had no satellite, we might calculate the celestial motions by the rules of dynamics, but we could not connect them with those which are under our immediate observation. It is the moon which affords this connection by enabling us to establish the identity of its tendency towards the earth with weight, properly so called; and from this knowledge we have risen to the view that the mutual action of the heavenly bodies is nothing else than weight properly generalized; or, putting it the other way, that weight is only a particular case of the general action. The case of the moon is susceptible of the most precise testing. The data are known; and by dynamical analysis, the intensity of the action of the earth upon the moon is exactly ascertainable. We have only to suppose the moon close to the earth, with the due increase of this intensity, inversely to the square of the distance, and compare it with the intensity of weight on the earth, as manifest to us by the fall of bodies, or by the pendulum. A coincidence between the two amounts to proof; and we have, in fact, mathematical demonstration of it. It was in pursuing this method of proof that Newton evinced that philosophical severity which we find so interesting in the anecdote of his long delay because he could not establish the coincidence, while confident that he had discovered the fact. He failed for want of an accurate measurement of a degree on the earth's surface; and he put aside this important part of his great, conception till Picard's measurement of the earth enabled him to establish his demonstration.

The identity of weight and the moon's tendency towards the earth places the whole of celestial mechanics in a new light. It shows us the motions of the stars as exactly like that of projectiles which we have under our immediate observation. If we could start our projectiles with a sufficient and continuous force, we should, except for the resistance of the air, find them the models of the planetary system: or, in other words, astronomy has become to us an artillery problem simplified by the absence of a resisting medium, but complicated by the variety and plurality of weights.—If our observation of weight on our globe has helped us to a knowledge of planetary relations, our celestial observations have in turn taught us the law of the variation of weight, imperceptible in terrestrial phenomena. Men had always conceived weight to be an inalterable property of bodies, finding that no metamorphosis,—not even from life to death,—made any change in the weight of a body, while it remained entire. This was the one particular in which men might suppose they had found the Absolute. In a moment, the Newtonian demonstration overthrew this fast-rooted notion, and showed that weight was a relative quality,—not under the circumstances in which it had hitherto been observed, but under the new one,—the position of the observed body in the system,—its distance from the centre of the earth. The human mind could hardly have sought out this fact directly: but, once revealed in the course of astronomical study, the verification easily followed, and experiments on our globe, in the vertical direction, and yet more in the horizontal, have established the reality of the law, by experiments too delicate, from the necessity of the case, to be appreciable, if we had not known beforehand what differences must be found to exist. It is to express briefly the identity between weight and the accelerating force of the planets that the happy term Gravitation has been devised. This term has every merit. It expresses a simple fact, without any reference to the nature or cause of this universal action. It affords the only explanation which positive science admits; that is, the connection between certain less known facts and other better, known facts. Since the creation of this term, there has been no excuse for the continued use of the word attract.ion. It is desirable to avoid pedantry in lan-

guage; but it is of high importance to preserve pure the positive character of so fundamental a conception as this, by using a term which expresses exactly what we know, and dismissing one which assumes what is purely fanciful, and wholly incorrect. Attraction is a drawing towards. Now, when we draw anything towards us, the distance is of no importance: the same force draws the same body with equal ease three feet or thirty feet, which is directly contradictory to the facts of gravitation. Our business is with the fact of the action, and not at all with its nature. It was the use of this metaphysical term, it now appears, which occasioned the opposition that the Newtonian theory encountered so long, and especially in France. Descartes had, by laborious efforts, banished the notions of occult qualities, which he perceived to be so fatal to science, and in this theory of attraction, his followers saw a falling back into the old metaphysical delusions. We perceive this in the writings of John Bernouilli and Fontenelle: and it appears that the clear and positive scientific intellect of France did good service in stripping off from the sublime discovery of Newton the metaphysical appearance which obscured its reality for a time.

One more consideration remains to be adversed to. We have regarded the heavenly bodies thus far as points, without reference to their forms and dimensions. But as it is proved that the intensity of the action of the sun on the planets, and of the planets on their satellites, is proportioned to the mass of the body acted upon, it is clear that the force operates directly only on molecules, which are all independently affected by it; and equally, their distance being the same. The gravitation of molecules is therefore the only real one; and that of masses is simply its mathematical result. In the mathematical study of motions however it is necessary to have a conception of a single force, instead of such an infinity of elementary actions: and hence arises that preliminary part of celestial mechanics which consists in compounding in one result all the mutual gravitation of the molecules of two stars. Newton founded this portion, with all the rest; and the two theorems which he established for the purpose still remain the commonest expression of this important theory. He proved that if the stars were truly spherical, and their strata were homogeneous the gravitation of their particles would be so balanced that the bodies might be treated as points, in the study of their motions of translation. But the irregularity of their forms, owner slight, must be considered in the theory of their rotations, to which these theorems cease to be applicable. or any other form than the sphere, the problem becomes very complicated; and the analytical difficulties can be surmounted only by approximation, notwithstanding all the perfections introduced into the theory in recent times And unless we could also learn what is the law of density in the interior of the stars,—a kind of knowledge which seems to be for ever beyond our reach,—we cannot attain a perfect solution.

The fundamental law of Rational Mechanics, which declares the necessary equality of action and reaction, shows that gravitation must be mutual,—that the sun must tend towards the planets, and the planets towards their satellites. The extreme inequality of the masses renders the ascertainment of the inverse gravitation extremely difficult; yet its reality is established by various secondary phenomena. The gravitation of the planets towards each other is a necessary part of the whole conception; but it was not mathematically demonstrated till Newton's successors deduced from it an exact explanation of the perturbations observed in the principal motions of the planets. Their labours have established secondary gravitation as positively as the primary.

Thus has every kind of proof concurred to establish that great fundamental law which is the noblest result of our aggregate studies of nature. All the molecules of our system gravitate towards each other, in proportion to their masses, and inversely to the squares of their distances.

I dare not, as many do, confidently extend law the application of this law to the entire universe. There can be no objection to entertaining it analogically till we obtain some knowledge of the mechanism of the sidereal heavens; but we must remember that we have not yet that knowledge, and that we cannot promise ourselves that we ever shall. Without the phenomena of our own system, the theory of its motions would be only an intellectual exercise and sport: there can be no positive science apart from phenomena, find of the phenomena of the universe beyond our own system we are not in scientific possession. M. Comte omits here all notice of such positive applications as we are able to make in Sidereal astronomy. He takes no notice of the fact that the motion of the multiple stars in elliptical orbits, and in accordance with Kepler's law of the velocities, demonstrates the existence of a law of force, according to the inverse square of the distance.—J. F. N.] It must be understood that I advocate simply a suspension of judgment where there is no ground for either affirmation or denial. I merely desire to keep in view that all our positive knowledge is relative; and, in my dread of our resting in

notions of anything absolute, I would venture to say that I can conceive of such a thing as even our theory of gravitation being hereafter superseded. I do not think it probable and the fact will ever remain that it answers completely to our present needs. It sustains us, up to the last point of precision that we can attain. If a future generation should reach a greater, and feel, in consequence, a need to construct a new law of gravitation, it will be as true as it now is that the Newtonian theory is, in the midst of inevitable variations, stable enough to give steadiness and confidence to our understandings. It will appear hereafter how inestimable this theory is in the interpretation of the phenomena of the interior of our system. We already see how much we owe to it, apart from all specific knowledge which it has given us, in the advancement of our philosophical progress, and of the general education of human reason. Descartes could not rise to a mechanical conception of general phenomena without occupying himself with a baseless hypothesis about their mode of production. This was, doubtless, a necessary process of transition from the old notions of the absolute to the positive view; but too long a continuance in this stage would have seriously impeded human progress. The Newtonian discovery set us forward in the true positive direction. It retains Descartes' fundamental idea of a Mechanism, but casts aside all inquiry into its origin and mode of production. It shows practically how, without attempting to penetrate into the essence of phenomena, we may connect and assimilate them, so as to attain, with precision and certainty, the true end of our studies,—that exact prevision of events which a priori conceptions are necessarily unable to supply.

Chapter IV Celestial Statics

Kepler's laws connected celestial phenomena to a certain degree, before Newton's theory was propounded: but they left this imperfection,—that phenomena which ranked under two of these laws had no necessary connection with each other. Newton brought under one head all the three classes of general facts, uniting them in one more general still; and since that time we have been able to perceive exactly the relation between any two of the phenomena which are all connected with the common theory. As far as we can see, there is nothing more to gain in this direction.

We have seen what this great conception is in itself. We have now to observe its application to the mathematical explanation of celestial phenomena, and, the perfecting of their study. For this purpose, we will

recur to our former division of subjects, and contemplate the phenomena of planets as immovable first, and of planets in motion afterwards; the statical phenomena first, and the dynamical afterwards.

To know the mutual gravitation of the heavenly bodies, we must know their masses. Such knowledge once appeared inaccessible from its very nature; but the Newtonian theory has put it within our power, and furnished us with a wholly new set of ideas about these bodies.

There are three ways in which the inquiry has been prosecuted, all differing from each other, both in generality and in simplicity. The first method, the most general, the only one in fact which is applicable to all cases, is the most difficult. It consists in analyzing the special share of each body in the perturbations observed in the principal motions of another,—both of translation and rotation. Here two elements are concerned,—the distance and the mass of the star in question. The first is well known, the other is not; and only an approximate determination is possible. It is difficult to apportion the shares in the action, and geometers place little dependence on the computation of masses obtained by this method, in comparison with that obtained by either of the others.

Nearest in generality to this first method is that which Newton employed with regard to planets that had a satellite, that of comparing the motion of the satellite round the planet with that of the planet round the sun. The law which determines the action by the distance being compared, in its results, in the two cases, gives the relation of the masses of the sun and the planet. The mass of Jupiter, determined by Newton in this way, has undergone little change of statement by methods since employed; and what difference there is is almost wholly owing to the data of the process being now better known.

The third method is the most direct and simple of all; but it is the most restricted as it is necessarily confined to the planet inhabited by the observer. It consists in estimating the relative masses by the comparison of the weights which they produce. If we knew the mass of any planet, we should know what would be the weight of things on its surface, or at a given distance; and reciprocally, the weight being known, we are able to estimate the mass. With the pendulum, we have measured terrestrial weight with absolute precision, and diminishing it, inversely to the square of the distance, we shall know its value at the distance of the sun. We have then only to compare it with the amount, before well known, which expresses the sun's action upon the earth, to find immediately the relation of the mass of the earth to that of the sun. With regard to every

other planet, on the contrary, it must be the estimate of its mass which would yield that of its corresponding gravity. All these methods being practicable in the case of the earth, its mass in comparison with that of the sun, must be considered the best known of all within our system. The mass of the moon, and that of Jupiter, are now estimated almost as perfectly; and those of Saturn and Uranus come next. We are less sure about the other three which have been calculated,—Mercury, Venus, and Mars; though the uncertainty about them cannot be very great. Of the telescopic planets and the comets we know scarcely anything, owing to their extreme smallness, which precludes their exerting any sensible influence on perturbations. Comets pass, during their prodigious course, near very small stars. such as the satellites of Jupiter and Saturn, without producing any perceptible derangement. As for the satellites, we have no knowledge except of the moon, and approximately, of those of Jupiter. No comparison of results has as yet exhibited any harmony whatever between them. The only essential circumstance which they present is the vast superiority of the size of the sun to the whole contents of the system. Those entire contents, if thrown together, would scarcely amount to a thousandth part of the mass of the sun. Looking abroad from the sun, we see alternating, without any visible order, here decreasing, there increasing masses. We might have supposed, a priori, as Kepler did, that the masses were regularly connected with the volumes (which are themselves irregular however), so that the mean densities should be continually less in mathematical proportion to their distances from the sun. But, independently of this numerical law, which is never exactly observed, the simple fact of the decrease of density presents some exceptions, in regard to Uranus. among others. No rational ground can be assigned for this.

Section I

Weight on the Earth

These are the means by which the masses of the bodies of our system are ascertained. The remaining process is to bring them into relation with our estimates of weight, by ascertaining the total weight of the earth. Bouguer was the first who distinctly perceived the possibility of such an estimate during his scientific expedition to Peru, when he found that the neighbourhood of vast mountains slightly affected the direction of weight. We see how, in accordance with the law of gravitation, a considerable mass, regarded as condensed in its centre of gravity, may

affect the plumb-line, however slightly, if it be brought close enough, subjecting it to a secondary gravitation, which affords data for a comparison between the action of the earth and that of the mountain. By this, some estimate may be formed of the proportion of the mountain to the globe. In the time of Bouguer science was not advanced enough to admit of more than the conception of how the thing could be done. Half a century later, Maskelvne observed the mountain Schehallion in Scotland, and found that it occasioned an alteration in the natural direction of weight of from five to six seconds; and Hutton deduced from this that the weight of the earth is equal to four and a half times that of a similar volume of distilled water at its maximum of density. Anything like exactness, however, is out of the question while there must be so much uncertainty about the weight of the mountain, which can be calculated only from its volume.

When Coulomb had invented his Torsion Balance, intended to measure the smallest forces, Cavendish saw how the earth might be weighed by comparing it, by means of this balance, with artificial masses which might be computed. By his immortal experiments, he discovered the mean density of our globe to be five and a half times equal to that of water; whence we can, if we think proper, deduce the weight of the earth in cwts. and tons.—We thus obtain, among other advantages, some insight into the constitution of our globe, which by its positivity, puts to flight many fanciful notions. The density of the parts near the surface is so far below the average,—water occupying much space, for instance,—that the density nearer the centre must be much above the average. This is in accordance with the indications of Celestial Mechanics and it furnishes us with one condition of the interior of the globe. There can be no void there. What there is we know not, further than that it must be something consistent with the condition of superior density.

Section II

Form of The Planets

The next great statical inquiry relates to the form of the heavenly bodies, as deduced from the theory of their equilibrium.

Geometers suppose the planetary bodies to have been originally fluid, because their equilibrium can thus consist with only one form; whereas, if they had been always solid, as our earth is now, their equilibrium might hale been compatible with any form whatever. Several phenomena indicate this supposition, and it agrees remarkably with the whole

of our direct observations.

If the planets had no motion of rotation, their being perfectly spherical would accord with the equilibrium of their molecules: but the centrifugal force engendered by the rotation must necessarily modify the primitive form, by altering, more or less, the direction, or the intensity of weight, properly so called. Huyghens established this with regard to the direction, and Newton with regard to the intensity. We thus become easily assured of the general fact of the nearly spherical form of all the planets, and of their being slightly flattened at the poles: but, when we go further, and attempt to estimate their forms mathematically, and learn the precise degree of the flattening at the poles, the question becomes one of transcendental analysis, and is involved in difficulty which can never be entirely surmounted. The inquiry involves a sort of vicious circle, which does not admit of a logical issue. In order to form an equation of the surface, we ought, by the law of equilibrium of fluids, to know the weight of the molecules concerned; whereas, by the law of gravitation, this can be ascertained only through the knowledge of the form of the planet, and even of the mode of variation of its interior density. All that can be done is to discover whether the proposed form fulfils such and such conditions. Maclaurin discovered a theorem, highly valued by geometers, which has become the basis of all our inquiries on this subject, and which shows that the ellipsoid of revolution precisely fulfils the conditions of equilibrium. But this supposes the structure of the body to be homogeneous; which it is not, in any case. The labours of geometers have however brought within very narrow limits the possible variations of the polar flattening. The result with regard to the earth is that the mathematical rule perfectly agrees with direct observation.

In the case of the planets we have another resource. Their flattening affects certain phenomena of perturbation, by the study of which we obtain materials for an estimate. Altogether the calculations and measurements agree more closely than we could have ventured to hope. The only case which seems to present a real exception is that of Mars, which, by its magnitude, its mass, and the time of its rotation, should be little more flattened than the earth; whereas, if the observations of Herschell are exact, it is almost as much so as Jupiter.—We must observe, moreover, that though, as Maclaurin has shown, equilibrium is compatible with the ellipsoid form, this form is not to be supposed the only one:—witness, in our own system, the rings of Saturn, which are a remarkable example to the contrary: and Replace has demonstrated how these rings

could, even in a fluid state, be in equilibrium.

The most useful consequence of the mathematical theory of the planetary forms is that it has established an important relation between the value of the different degrees on the earth's surface and the intensity of the corresponding gravity, measured be the length of the seconds pendulum in different latitudes. We can thus, with great ease, multiply our indirect observations about the form of our globe; whereas the geometrical estimate of degrees is a long and laborious operation, which cannot be often repeated with due care. But, generally speaking, the more indirect a measurement is, *ceteris paribas*, the more uncertain it is: and there remains the uncertainty arising from our ignorance of the law of interior density in our earth; so that our chief reliance should still be on mathematical measurement, conducted with due care.

An interesting question belonging to the hydrostatic theory of the planetary forms is of the conditions of stability of equilibrium of the fluids which are collected on a part or the whole of the surface of the planets. LaPlace shows this stability to depend, under all circumstances, on the density of the fluid being less than the mean density of the planet; a view established with regard to the earth by Cavendish's fine experiment.

Section III

The Tides

There remains the question of the tides,—the last important inquiry under the head of celestial statics. Under the astronomical point of view, this is evidently a statical question,—the earth being, in that view, regarded as motionless: and it is not less a statical question in a mathematical view, because what we are looking at is the figure of the ocean during periods of equilibrium, without thinking of the motions which produced that equilibrium. Moreover, this inquiry naturally belongs to the study of the planetary forms.

A particular interest attaches to this question, from its being the link between celestial and terrestrial physics,— the celestial explanation of a great terrestrial phenomenon. —Descartes did much for us in establishing this. He failed to explain the phenomenon, but he cast aside the metaphysical conceptions which had prevailed before; and showed that there was a connection between the change of the tides and the motions of the moon; and this certainly helped to put Newton in the way of the true theory. As soon as it was known that the cause of the tides was to be

looked for in the sky, the theory of gravitation was certain to afford its true explanation. Newton therefore gave out the simple principle that the unequal gravitation of the different parts of the ocean towards any one of the bodies of our system, and particularly towards the sun and moon was the cause of the tides: and Daniel Bernouilli afterwards perfected the theory. The same theory answers for the atmosphere: but we had better study it in the case of the seas alone; on account of the uncertainty of our knowledge of the vast gaseous covering of our globe, whole diffused mass almost defies precise observation.

Suppose the earth joined to any heavenly body by a line passing through the earth's centre. It is clear that the point of the earth's surface which is nearest the other body will gravitate towards it more, and the remoter point less, than the centre, inversely to the squares of their respective distances. The first point tends away from the centre: and the centre tends away from the second point; and in each case the fluid surface must rise; and in nearly the same degree in both cases. The effect must diminish in proportion to the distance from these points in any direction: and at a distance of ninety degrees it ceases. But there the level of the waters must be lowered because of the exhaustion in that place caused by the overflow elsewhere. And here enters a new consideration, difficult to manage:—the changes in the terrestrial gravity of the waters, occasioned by their changes of level.—Thus the action of any heavenly body causes the ocean to assume the form of a spheroid elongated in the direction of that body. Newton calculated the chief part of the phenomenon of the tides on the supposition of an ellipsoid of homogeneous structure, as he had done in estimating the effect of the centrifugal force on the earth's figure, substituting for the centrifugal force the difference between the gravitation calf the centre of the globe and that of its surface next the proposed body. After that, Maclaurin's theorem served Daniel Bernouilli for a basis of an exact theory of the tides.

Thus far, we have regarded the tides only as if they were a fixed accumulation of waters under the proposed star. This is the mathematical basis of the whole question; but the most striking part has yet to be consulted,—the periodical rise and fall. It is the diurnal motion of our globe which causes this rise and fall, by carrying the waters successively into all the positions in which the other body can raise or depress them. Hence arise the four nearly equal periodical alternations, when the two greatest elevations take place during the two passages of the

heavenly body over the meridian of the place, and the lower levels at its rising and setting; the total period being precisely fixed by combining the terrestrial rotation with the proper daily movement of the heavenly body. The last indispensable element of the question is the valuation of the powers of the different heavenly bodies. This calculation is easily made from the difference between the gravitation of the centre of our globe and that of the extreme points of its surface next the observed body. Guided by the law of gravitation, we can determine which, among all the bodies of our system, are those which can participate in the phenomenon, and what is the share taken by each. We thus find that the sun by its immense mass, and the moon by its proximity, are the only ones which produce any appreciable tides: that the action of the moon is from two and a half to three times more powerful than that of the sun; and that, consequently, when they act in opposite directions, that of the moon prevails; which explains the primary observation of Descartes about the coincidence of the tidal period with the lunar day.

Thus far, we have considered only the effect of a single heavenly body upon the tides; that is, the case of a simple and abstract tide. The complication is very great, when the action of two such bodies has to be considered. But the resources of science are sufficient to meet this case, even deriving from it new means of estimating the mass of the sun and moon;—and also of calculating the modifications arising out of the various distances of the earth from either body; and again, of tracing the changes of direction caused by the diurnal movement of the proposed body, whether in accordance with the earth's axis of rotation, or parallel with the equator, which makes the difference between the tides of our equinoctial and solstitial lunar months. As for the difference of the phenomenon in various climates, the consideration of latitude is the only one which affords much result. At the poles, there can of course be no other tides than such as are caused by the flux and reflux of waters elsewhere, as the earth has no rotation there. The equator must exhibit the tides at their extremes, not only on account of the diminished gravitation there, but yet more on account of the more complete diversity of the successive positions occupied by the waters during the daily rotation. Elsewhere the greatness of the tide must vary in proportion to the force of the rotation.

The mathematical theory of the tides accords with direct observation to a degree which is really wonderful, considering how many hypotheses geometers must have recourse to, to make the questions calculable at all, and how many inaccessible data would be required to make an estimate thoroughly logical. It would not even be enough to know the extent, and form of the bed of the ocean. Something beyond that in difficulty is required,—the true law of density, in the interior of the earth, as with regard to the figure of the planets. We ought to know too whether the interior strata are solid or fluid, in order to know whether they participate in tidal phenomena, and whether they therefore modify those at the surface or not. These considerations show the soundness of the advice given by one who was full of the true mathematical spirit, consisting above all in the relation of the concrete to the abstract Daniel Bernouilli, who recommended geometers "not to urge too far the results of formulas, for fear of drawing conclusions contrary to truth."

The comparison between mathematical theory and direct observation has never been carried out to any advantage,—all the measurements having been taken in the ports, or near the shore. The tides in such places are very indirect; and they cannot properly represent the regular tides from which they issue, their force being chiefly determined by the form of the soil,—at the bottom as well as on the place,—and even perhaps affected by its structure. These are incidents which cannot enter into mathematical estimates; and to them we must doubtless refer the vast differences in the height of the tides at the same time, and in nearly the same place,—as, for instance, the tides of Bristol and Liverpool, of Granville and Dieppe. The only way of making an effectual direct observation would be to note the phenomena of the tides in a very small island, at the equator, and thirty degrees at least from any continent, for such a course of years as would allow of repeated record of variations as repeatedly foreseen. In this way and in no other, might the mathematical theory of the tides be verified and perfected.

Whatever may be the uncertainty with regard to some of the data of this great theory, it has that conclusive sanction,—the fulfilment of its previsions;—a fulfilment so exact as to guide our conduct; and this, as we know, is the true end of all science. The principal local circumstances, except the winds, being calculable, it has been found practicable to assign for each port the mean height of the tides and their times; and thus have mathematical determinations been proved to be sufficiently conformable to reality, and a class of phenomena which, a century ago, were regarded as inexplicable, have been referred to invariable laws, and shown to be as little arbitrary as anything else.

Such are the philosophical characteristics of the three great ques-

tions which compose the statical department of Celestial Mechanics. We must next look into the dynamical department, as represented by the phenomena of our system.

Chapter V Celestial Dynamics

The principal motion of the planets is, as we have seen, determined by the gavitation of each of them towards the focus of its orbit. The regularity of this movement must be impaired by the mutual gravitation of the bodies of the system. The most striking of these derangements were observed by the School of Alexandria, in the first days of Mathematical Astronomy; others have been observed, in proportion as our knowledge became more precise; and now, all are explained with such completeness by the theory of gravitation, that the smallest perturbations are known before they are observed. This is the last possible test and triumph of the Newtonian system.

There are, as Lagrange pointed out, two principal kinds of perturbations, which differ as much in their mathematical theory as in the circumstances which constitute them; instantaneous changes, from shocks or explosions, and gradual changes or perturbations, properly so called, caused by secondary gravitation, requiring time. The first kind may never have taken place in our system; but it is necessary to consider it not only because it is of possible occurrence, but because it is a necessary preliminary to the study of the other kind, —the gradual perturbations being treated theoretically as a series of little shocks.

The first case is easy of treatment. No collision or explosion would affect Kepler's laws: and, if the form of the orbit was altered, the accelerating forces would remain the same; and thus, the new variation once understood, our calculations might proceed as before. Supposing a collision between two planets, or the breakage of one planet into several fragments by an internal explosion; there might be any variations whatever in the astronomical elements of their elliptical movement; but there are two relation which are absolutely unalterable, and which might, in my opinion, generally enable us to establish the reality of sect an event at any period whatever: these are the essential properties of the continuous motion of the centre of gravity and the invariableness of the sum of the areas,—both resting on that great law of the equality of action and reaction to which all changes must conform. From these must result two important equations between the masses the velocities, and the positions

of the two bodies, or the two fragments of the same body, considered before and after the event. No indication at present leads us to suppose that the case of collision has ever occurred in our system; and it is evident that such an encounter, though not mathematically impossible, would be very difficult. But it is far otherwise with regard to explosions.

The little planets discovered between Mars and Jupiter have mean distances and periodic times so nearly identical that Mr. Olbers has conjectured that they once formed a single planet, which had exploded into fragments. Lagrange added a supposition. from the irregularity of their form, that the event must have happened after the consolidation of the primitive planet. When their masses become known I think this conjecture may be subjected to mathematical proof,—in this way. By calculating the positions and successive velocities of the centre of gravity of the system of these four planets, we might, if they had such an origin. retrace the principal motion of the primitive planet. If we should then find this centre of gravity describing an ellipse round the sun as a focus, and its vector radius tracing areas proportioned to the times, this event would he as completely established as any fact that we have not witnessed. We have not yet the materials for such a test: but it is interesting to see how celestial mechanics may establish, in a positive manner, events like these which appear to have left no evidence behind them. It is obvious that the instantaneous character of such a change must preclude our fixing any date for it, since the phenomena would be precisely the same, whether the explosion were recent or long ago. It is otherwise with regard to perturbations, properly so called.

Lagrange believed that these explosions had been frequent in our system, and that this was the true explanation of comets, judging from the greatness of their eccentricity and inclination, and the smallness of their masses. We have only to conceive that a planet may have burst into two very unequal fragments. the larger of which would proceed pretty nearly as before, while the smaller must describe a very long ellipse, much inclined to the ecliptic. Lagrange showed that the amount of impulsion necessary for this change is not great; and that it is less in proportion as the primitive planet is remote from the sun. This opinion is far from having been demonstrated, but it appears to be more satisfactory thou any other that has been proposed on the subject of comets.

The important and difficult subject of perturbations is the principal object of celestial mechanics, for the perfecting of astronomical tables. They are of two classes; the one relating to motions of translation, the

other of rotation. The latter are, as before, the most difficult: but the motions of rotation are less altered than the other class, within our own system; and they are less important to be known.

In the study of motions of translation, the planets must be treated as if they were condensed in their centres of gravity.

The direct method, the only rational one, of calculating the differential equations of the motion of any one planet, under the influences of all the rest, is impracticable, from the unmanageable complication of the problem. It would make an inextricable analytical enigma. Geometers have therefore been obliged to analyze directly the motion of each planet round that which is its focus, taking for modification only one at a time. This is what constitutes in general the celebrated problem of three bodies, though this denomination was at first employed only for the theory of the moon. It is easy to see what circumvolutions are involved in this method, since the modifying body, being, in its turn modified by others, compels a return to the study of the primitive body, to understand its perturbations. The determination of the motions of the whole of our system must, by its very nature, be a single problem. It is the imperfection of our analysis which obliges us to divide it into detached problems, and to overload our formulas with multiplied modifications. The elementary problem of tarn bodies,—one of these even being regarded as fixed,—is the only one that we are capable of bringing to a solution; the problem of the elliptical motion, represented by Kepler's laws, and here the calculations are extremely laborious. It is to this type that geometers have to refer the motions of the planets, by extremely complicated approximations, accumulating the perturbations separately produced by every body that can be supposed to exert any influence; and these perturbations prescribe the series required for the integration of the equations belonging to the case of the three bodies.

Then follows the task of choosing the perturbations which have to enter into the estimate. The law of gravitation enables us to compare the secondary influences involved in each case,—the masses of all within our own system being supposed to be known. It is a favourable circumstance to mathematical research that our system is constituted of bodies of very small mass in comparison with the sun (making the perturbations extremely small); moreover, very few, very far from each other, and very unequal is mass; the result of all which is that, in almost every case, the principal motion is modified by only one body. If the contrary had been the case, the perturbations must have been very great, and

extremely varied, since a great number of bodies must have powerfully acted in each disturbance. Celestial Mechanics must then, we should think, have presented an inextricable complication, being incapable of reduction to the problem of three bodies.

The study of modified motions divides itself into three parts, answering, as in a former case, to the planets, satellites and comets. Rigorously speaking, we ought to male it fourth case of the sun, which cannot here be regarded as motionless, because the planets react upon it. In fact, we cannot allow ourselves to consider any point within the system as motionless, except the centre of gravity of the system itself, which is the true focus of planetary motion, and round which the sun itself must oscillate, in directions which vary according to the positions of the planets. This point is always between the centre and the surface of the sun. But we cannot approach nearer to the fact than this: we shall probably never be able to indicate this centre precisely; and it is enough for practical purposes, and necessary to them, to consider the sun as fixed, except as to its rotary motion. The same conclusion must be come to with regard to the planets and their satellites,—even in the case of the earth and moon, where the variations of the primary body are greatest. The centre of gravity falling within the mass of the primary body, its variations from that centre may be neglected as having no appreciable influence on the motion of translation) and thus, celestial mechanics presents, in this branch, no other problems than those treated, under another point of view, by celestial geometry.

The simplest problem is here, as before that of the planets, and for the same reasons,—the smallness of their eccentricities, and of the inclinations of their orbits. There is also a considerable uniformity of perturbations, since each planet remaining in the same regions of the sky, continues in the same mechanical relations, though their intensity varies within certain limits. The least privileged of these bodies in these matters is unhappily our own planet, on account of the heavy satellite which escorts it so closely, and to which its chief perturbations are due; though this does not save it from being sensibly troubled by others, at the period of opposition, and especially by such a mass as that of Jupiter. No other planet with satellites, not even Jupiter, is in so unfavourable a case; for Jupiter's motion could not be very much deranged by the action of his satellites, however near in position, since the mass of the largest is less than a ten thousandth part of his, while the mass of our moon is a sixtyeighth part of that of the earth. Jupiter's circulation is sensibly affected

by Saturn alone. The simplest case of all seems to be that of Uranus, from its being the last planet, and very remote from the next; and its six satellites do not appear to trouble its motion.

The problem of the satellites is necessarily more complicated than that of the planets, on account of the instability of the focus of the principal motion, as in celestial geometry. Besides their own perturbations, the satellites have reflected upon then all those to which their planet is liable. The founders of Celestial Mechanics were long perplexed, for instance, by the perpetual acceleration of the mean motion of the moon; it was considered inexplicable, till Laplace discovered its cause in the slight variation to which the eccentricity of the earth's orbit is subject. In regard to the direct perturbations of the satellites, there is an essential distinction between the case of one, and that of several satellites. In the first,—the single case of our moon,—the disturbing body is the sun, on account of its unequal action on the planet and the satellite. If the difficulties arising out of this position are greater than in the case of any other satellite, it is partly because the case more immediately concerns us, and because our opportunities of observation disclose more fully the imperfection of our means. For, in the mathematical point of view, there must be more complexity in the case of several satellites; all that is true in regard to one being true in regard to each one, with the addition of the mutual action of the members of the group. Their perturbations are reduced by the preponderating size of their planet; but from there being so many of them. of such nearly equal sizes and direction, and all so close together, the difficulty of calculating their motions is so great that the only theory as yet established is that of the satellites of Jupiter. For the motions of three of them, Laplace found means completely to account. Those of Saturn and Uranus are known only geometrically, we having not even an approximate estimate of their masses. It is to be remembered, however, that we do not need so perfect a knowledge of them as of the moon; and that a much less exact theory will suffice for them than for the moon, whose slightest irregularity is very evident to us.

The comets intervene to increase our difficulties about the satellites. From the extreme prolongation of their orbits, and their inclination in all directions, comets are in a state of ever variable mechanical relations, from the number of bodies that they approach in their course; whilst the planets, and even the satellites, have always the same relations, the variation being only in the intensity. The perturbation which, in every other case, bears a very small proportion to the gravitation, may, in the case of comets, exceed it: so that it is conceivable that a comet might be diverted from its orbit, and become a satellite, when it passes near so considerable a body as Jupiter, Saturn, or even Uranus. Besides the eccentricities of comets, there are other circumstances, such as their small weight, and their possible loss of weight by parting with some of their atmosphere to the bodies they approach, which tend to perplex the study of their perturbations. These are the incidents which malice it so difficult to foresee exactly the return of these little bodies. When we have studied them so long and so laboriously as to have, to the best of our belief, mastered their case, we find that their periods are entirely changed through one omitted circumstance. A memorable example of this was the comet of 1770, calculated be Lexell. This comet had then a revolution of less than six years: but it has never appeared since, having been entirely deranged by passing too near Jupiter. The imperfection of our knowledge about these small bodies is from the same cause that renders them of very little consequence to us. From their vast distances, their action upon any one body of the system is little more than momentary, and their lightness prevents even the satellites from being affected by their passage. The passage of the comet of 1770 among the satellites of Jupiter proved this, in a striking manner. Their tables, constructed beforehand, without any idea of such an incident, perfectly agreed with direct observations; a proof that the intrusion of the comet did not sensibly affect their motions. There is, therefore, no more occasion for the puerile fears of our day than for the religious terrors of former times, in regard to the passage of comets. Their collision with the earth is all but im-possible; and they could not otherwise be felt at all. Their mere approach, however near, could have no other effect than to raise somewhat the corresponding tide. If a comet could pass two or three times nearer to us than the moon (which no known comet could do) its very small mass could produce no other effect than an imperceptible rise of the tides. We have therefore no immediate and practical reason to regret the imperfection of our cometary theories.

Passing the perturbations proper to motions of translation, we must notice those belonging to rotation.

The ellipsoid bodies of our system must, whether they began or not, have ended, sooner or later, with turning round one of their axes,—and that one the most stable, that of their smallest diameter: for, as we have

seen, it ii their rotation that has produced their deviation from a perfectly spherical form, and determined the direction favourable to stability. The regularity of this rotation is evidently so indispensable to the existence of living bodies on the surface of a planet, that we might *a priori* assert this stability wherever life is possible, front the time when it became possible. But, stable as each planet is in itself, its mutual gravitation with others must introduce certain secondary modifications, the bearing of which must be upon the direction of its axis in space. It is only with regard to the earth that these modifications concern us; for however great they might be in any other body, they could in no way affect us.

If the planets were perfect spheres, the total gravitation of their particles must pass through their centres of gravity; and thus, it is only through their slight failure in sphericity that they can act at all upon one another's rotation; that failure befog caused by the rotation itself. We see here how the same necessity which secures the stability of the rotations, with regard to their duration and their poles, determines, from another point of view, the inevitable alteration of the parallelism of their axes.—In our own planet the precession of the equinoxes, modified lay the notation, results from the action of the other bodies of our system, especially of the sun and moon,—upon our equatorial protuberance. The power of each body is, as in the case of the tides, in the direct ratio of its mass, and inversely to the cube of its distance, so that the sun ant moon are the only bodies whose influence meal be considered. Further, the extent of the deviation depends on the mass and magnitude of the earth. on the time of its rotation, on its degree of flattening and on the obliquity of the ecliptic. The intensity of the influence must vary as in the case of the tides, with the variable distance of the sun from the earth, and yet more of the moon; but the want of uniformity is too slight to be perceptible to direct observation—These are the general causes which determine the small changes which the rotation of our globe undergoes, in regard to the direction of its axis in space.—The case of the other planets bears a general likeness to that of the earth, varied according to the different inclinations of their axes to their orbits, their position, their mass. their size, the duration of their rotation, and the degree of their flattening at the poles. On all these grounds, the perturbations of Mars are the most remarkable.

The rotation of the satellites presents one consideration of the highest interest,—that remarkable equality between the duration of this ro-

tation and that of their circuit round their planet, by which they present always the same hemisphere, except from those very small oscillations called librations, whose law is well understood. The fact is absolutely certain only with regard to the moon; but our mechanical principles justify our erecting it into a general law of all the satellites. Lagrange has shown that it results from the preponderance that, by the action of the planet, the nearer hemisphere must acquire at the outset, whence arises a natural tendency in the satellite to return perpetually to the same position. If it is thus with the moon, there is every reason to suppose the same fact with regard to satellites belonging to heavier planets to which they are proportionally nearer.

Such are the various kinds of perturbations produced in the movements of the bodies of our system, by their mutual action. This study may be simplified and rendered much more exact, by the device of referring all these movements to a plane whose position must necessarily be independent of all their variations. invariable —Among several planes which have been proposed, differing in their degrees of variableness, M. Poinsot has discovered one which is the only truly invariable one, but which is extremely difficult to determine, since it requires not only an estimate of the planetary masses, but data dependent on the mathematical law of the interior density of the heavenly bodies,—a law which is still very hypothetical. The theory is complete; but its precise application is at present impossible. Whatever may be the practical difficulties, we cannot but feel a deep interest in seeing how Celestial Mechanics has accomplished the fixing of an invariable plane in the midst of all the interior perturbations of our system, as Newton had first recognized an inalterable velocity,—that of the centre of general gravity. These are the only two elements in our system which are rigorously independent of all the events that can o¢ cur in its interior;—of even the vastest commotions that our imagination can suggest. Such variations as they can be conceived to have could relate only to the most general phenomena of the universe, produced by the mutual action of different suns, of which they would afford us the clearest manifestation, if such knowledge were within our reach.

We end this study of perturbations with a recognition of the stability of our own system, in regard to all its most important constituent bodies. Setting aside the comets, all the variations whatever of any perceptible value are periodical and their period is usually very long, while their extent is very small; so that the whole of our planetary system can

only oscillate with extreme slowness round a mean state, from which it deviates very little. Through all starry changes the translations of our planets present the almost rigorous invariableness of the great axes of their elliptical orbits, and of the duration of their sidereal revolutions: and their rotation shows a regularity even more perfect, in its duration, in its poles, and even, though in a somewhat smaller degree, in the inclination of its axis to the corresponding orbit. We know, for instance, that from the time of Hipparchus, the length of the day has not varied the hundredth part of a second. Amidst all this general regularity, we perceive a special and most marked stability with regard to the elements which are concerned in the continued existence of living beings.—Such are the sublime theorems of natural philosophy for which humanity is indebted to the sum of the great works executed in the last century by the successors of Newton.

The general cause of these important results lies in the small eccentricity of all the principal orbits, and the small divergence of their planes. If the planets had had cometary orbits and planes, there would have been no regularity —no periodicity.—and, we may add, no life upon their surface. No planets can be habitable but such as have their oscillations restricted within very narrow limits.

The Mathematical theory of celestial mechanics has taken no notice, thus far, of the resistance of any general medium, in which these motions are proceeding. The conformity of our mathematical tables with observed facts shows that the resistance is imperceptible in degree; yet, as it is manifestly impossible that it should be null, the geometers have endeavoured to prepare beforehand a general analysis of it. Considered apart from its intensity, this action is of a totally different nature from that of perturbations, though gradual like them: for it cannot he periodical, and must always he exercised in the same direction, so as continually to diminish all velocities, and the more the greater they are. It cannot alter the positions of the orbits, but can by possibility affect only their dimensions, and periodic times, and the duration of rotations: that is, it affects the elements which are spared by the perturbations. Thus, the rotations must become slower, the orbits must grow smaller and rounder, and their periodic times shorter; because, as velocity diminishes, the solar action must become more powerful, and these effects are not only continuous, but always increasing in rapidity. So, in a future too remote to be assigned, all the bodies of our system must be united to the solar mass, from which it is probable that they proceeded: and thus the stability of the system is simply in relation to the perturbations properly so called. These are among the incontestable indications of Celestial Mechanics.

As yet, we practically fail to recognize the effect of a resisting medium. We neither trace its operations, nor should know how to calculate it if we could trace it. Whenever we do, it will be by the study of comets; for their small mass, and the great surface which they present to the action of the medium when their atmospheres are widely diffused, render its resistance much more appreciable than in the case of planets, their velocity being besides naturally at its maximum at the moment of this expansion. Some contemporary astronomers believe that they have established the effect of this resistance in regard to one or two comets. Hitherto the study of these bodies seems to be only negatively useful, to prevent the return of the absurd terrors which they formerly occasioned. We now see that there is no body in our system, however insignificant, whose theory may not offer to us a direct and positive interest, since we may owe to comets the knowledge of one of the most important general laws of the system to which we belong, and that which, in a remote future, must chiefly rule its destinies. [M. Comte estimates too lightly the indications of a medium given by Encke's comet.—J. P. N.]

In our geometrical review we saw, by the agreement of astronomical tables with direct observation, that our system is independent of all that lies outside. This incontestable truth is confirmed by the mechanical view. If our system gravitated towards any of the suns outside, the action of other suns would nearly neutralize the tendency. Again, it would be only by an unequal action of those suns upon our planets that any change could be occasioned. Again, the vast distances would, according to our law of gravitation, make the action of remote suns imperceptible. The nearest body, if a million times heavier than our system, would produce an effect incalculably smaller than the action which occasions our tides. We may therefore pronounce the independence of our system to be perfectly certain. I notice this because we seem to find here the only exception to the great encyclopaedical law which is the basis of this work,—that the most general phenomena rule the most particular, without being in any degree reciprocally influenced. Thus our astronomical phenomena regulate those of our own globe,—whether physical, chemical, physiological, or social. Yet here we find that the phenomena of the universe have no influence over those of the solar system. There is no difficulty about this to persons who, like myself, admit that our researches are limited by the boundaries of our own system, and that positive knowledge cannot go beyond it. The study of the universe forms no part of natural philosophy a truth which will become more apparent, and be seen to be more important the further our studies extend.

At the close of this brief review of celestial dynamics, we see that, great as are the achievements since Newton's time, we are reminded in many directions of the imperfection which results from the insufficiency of our mathematical analysis. In the execution of astronomical tables it has to borrow from celestial geometry other aid than the estimate of indispensable data, derived from direct observation; and this in regard not only to bodies whose mechanical theory is but just initiated, but with regard to some with which we are best acquainted.

We see however that besides the sublime direct knowledge afforded to us, celestial of dynamics has powerfully contributed to perfect the whole body of astronomical theories in regard to their definitive aim,—the exact prevision of the state of the heavens at any period whatever, past or future. Kepler's laws might suffice to determine the state of our system for a short time, proper data being chosen; but if we wish to extend the inquiry, back or forwards, to any considerable period, we find the most perfect theory of perturbations absolutely necessary. It is to celestial dynamics that we owe our power of ranging up and down the centuries, to fix the precise moments of various celestial phenomena such as eclipses, with certainty, and with a minuteness only inferior to that which is possible in the case of present events.

Though we have, according to my view, completed our consideration of astronomical science, it would be felt to be a great omission if we passed over altogether what is now called Sidereal Astronomy. We will therefore see how much there is that we can conceive to be positive in regard to cosmogony.

Chapter VI

Sidereal Astronomy And Cosmogony

The only branch of Sidereal Astronomy which appears to admit of exact study is that of the relative motions of the Multiple Stars, first discovered by Herschell. By multiple stars astronomers understand stars very near each other, whose angular distance never exceeds a half minute, and which, for this reason, appear to be one, not only to the naked eye, but to ordinary telescopes, only the most powerful lenses being able to

separate them. The relative movements of these stars tend to deceive us as to their precise multiple character, as, for instance, by mutual occultations, which do not permit us to separate them. Among some thousands of multiple stars registered in the catalogues, before the southern heavens had been really explored. almost all were only double, and we have found none which are more than triple,—a circumstance which may be owing solely to the imperfection of our telescopes, as we knew of none but single stars before Herschell's time. However interesting the study of them is, they constitute only a particular case in the universe, as the intervals of the stars which compose them are probably much smaller than those which divide the suns of the universe, so that the study of their relative motions does not lead us up to any of the great general phenomena of the heavens, and the speciality would be more conspicuous if astronomers did as I think they ought, —form their catalogues of those double stars only whose motions they have fully established. With regard to others, we cannot be sure whether their duality is a real relation or an accident. Knowing nothing whatever of their interval, or of the distance of either of them from us, we cannot be sure whether they form a system any more than any other two stars combined by chance in the heavens. Because a few incontestable examples are before us of a binary system, in which the smaller circulates round the larger, it is anything but philosophical to conclude the same to be the case with the whole multitude of double stars, some of which may appear so merely through an accident of position, apparent only to our own system. Analogy is not applicable here; as what looks like analogs is merely the imperfection of our investigations. No astronomer would venture to assert that if our telescopes were what they may one day become, we might not find between stars now apparently independent a multitude of clustered intermediate stars which should render the case of duality almost general. The apparent nearness would not then be a sufficient ground for presuming their mutual revolutions, because it is in virtue of their very small number that analogy now suggests that presumption. The only positive study in sidereal astronomy is that of the known relative motions of certain double stars, at present not more than seven or eight in number. We could never hope to assign with accuracy their orbits, or their periodic times, or any solid basis for dynamical conclusions. [M. Comte quite underrates the importance of the phenomena of the multiple stars. The orbits of a very considerable number are now distinctly ascertained, and the laws of motion in their orbit. The existence of a motion of revolution is fixed, with regard to the far greater number.—J. P. N.] The importance of such inquiries is much diminished by the consideration that our system, which, in such a case, means our sun, belongs to no groups of the kind,—either investigated or merely pointed out. This circumstance seems to me not at all accidental; for, if our system made a part of a double star, which it is not difficult to imagine, it would probably be impossible for us ever to be aware of the other part of such a duality, because in the direction of the sun it would be so near that its light would be lost to us in that of our sun. Such a case might, however, have a scientific interest for us, not only as elucidating the displacements of our system, but as allowing such great precision, as might arise from the position of the inquirer on one of the stars of the couple.

The first of the few orbits of double stars known to us was investigated by Savary. They all present a very considerable eccentricity, the smallest of which is double, and the greatest four times greater than that of the most eccentric in our system. Of their periodic times, the shortest slightly exceeds forty years, and the longest six hundred. We cannot perceive that the eccentricity and the duration bear any fixed relation to each other, and neither seems to depend at all on the angular distance of the respective pairs of stars. This is the sum of what we know about else double stars; and unless we could learn something of their linear distance from our system and from each other, our conceptions can neither be accurate, nor of great importance M. Savary has proposed a method, founded on the known velocity of light, by which these distances will, if ever, be estimated: [They are calculated, but by strictly geometrical methods.] but the uncertainty of some of the elements which must enter into the question is so great that the most that can be hoped for is the fixing of certain limits within which the real distance may be supposed to lie: and this is all that M. Savary himself proposed. At present, we know only the nearer limit, beyond which, not only the double stars, but the whole starry host, are known to lie.

Proceeding now to ascertain what we may rationally conceive of our own cosmogony, need hardly say that we must put aside altogether any notion of creation, as unintelligible,—all that we are able to conceive of being successive transformations in the sky; and of these, only such as have produced its present state. Mere, again, we find our own system to be the only subject of knowledge. We are in possession of some facts in regard to it which may bear testimony to its immediate

origin; but we can form no reasonable conjectures about the formation of the suns themselves. The phenomena necessary for such a purpose are not only not explored but not explorable. Whatever may be the interest of Herschell's curious observations on the progressive condensation of the nebulae, they do not warrant his conclusion of their transformation into stars; [This portion of Herschell's speculation must be abandoned. What he fancied to be instances of nebulous matter turn out to be galaxies, or vast groups of stars.—J. P. N.] for from such a conclusion must flow consequences about form and motion which must be in harmony with established phenomena; and of these we have absolutely none.

The beginning of positive cosmogony was when geometers, pursuing the mathematical theory of the figures of the planets, showed that they were originally in a state of fluidity. We cannot go further back than this: and we must set out with an existing sun, turning on its axis with an indeterminate velocity, admitting, for the formation of the planetary system, no agencies which we do not now see at work, in the phenomena which we habitually witness, though they may have wrought formerly on a larger scale. These restrictions are indispensable to the scientific character of the inquiry; and, after all, our cosmogonic theories, however guarded, must remain essentially conjectural, if ever so plausible. No mathematical principles can enter here as into celestial mechanics, leading us up to a definite theory and excluding every other. No abstract theory of formations is possible; and the utmost we can do is to collect such information as can be had, construct hypotheses from it, and compare them carefully and continuously with the whole of the phenomena that we explore. Such hypotheses, whatever degree of consistency they may attain, can never, like the law of gravitation, take rank among general facts: for we can never be sure that some other hypothesis may not turn up which would equally well answer the present purpose, and some others besides.

The cosmogony of Laplace seems to me to present the most plausible theory of any yet proposed It has the eminent merit of requiring, for the formation of our system, only the simple agents, weight and heat, which meet us everywhere, and which are the only two principles of action which are absolutely general. The point in which I differ from Laplace is with regard to comets, which he regards as strangers in our system whereas Lagrange's view of them, before cited. appears to be preferable, as being consistent with the independence of our solar group.

The hypothesis of Laplace tends to explain the general circumstances

of our system, viz., the common direction of all the planets from west to east; that of their rotations; and that of all the satellites: also, the small eccentricity of all the orbits; and finally, the small inclination of their planes, especially in comparison with that of the solar equator.

It is supposed by this theory that the solar atmosphere was originally extended to the limits of our system, in virtue of its extreme heat, that it was successively contracted by cooling; and that the planets were formed by this condensation. The theory rests on two mathematical considerations. The first involves the necessary relation between the successive expansions or contractions of any body whatever and the duration of its rotation; by which the rotation should be quickened as the dimensions lessen and becomes slower as they increase, so that the angular and linear variations sustained by the sum of the areas become exactly compensated. The other consideration relates to the connection between the angular velocity of the sun's rotation and the possible extension of its atmosphere, the mathematical limit of which is at the distance at which the centrifugal force, due to this rotation, becomes equal to the corresponding gravity: so that if any portion of the atmosphere should be outside of this limit, it would cease to belong to the sun, though it must continue to revolve with the velocity it had at the moment of separation. From that moment, it ceases to be involved in any further consequences from the cooling of the solar atmosphere. It is evident, from this, how the solar atmosphere must have diminished, as to its mathematical limit, without intermission, in regard to the parts situated at the solar equator, as the cooling was for ever accelerating the rotation. Portions of the atmosphere, thus parted with, must form gaseous zones, situated just beyond the respective limits and this constituted the first condition of our planets. By the same process the satellites were formed out of the atmospheres of their respective planets. Once detached from the sun, our planets must become first liquid and then solid, in the course of their own cooling, without being further affected by solar changes: but the irregularity of the cooling, and the unequal density of parts of the same body must change, in almost every case the primitive annular form, which remains in the rings of Saturn alone. In most cases, the whole gaseous zone has gathered, in the way of absorption, round the preponderating portion of the zone as a nucleus: thence the body assumed its spheroidal form, With a revolving motion in the same direction as its movement of translation, on account of the excess of the velocity of the upper molecules in comparison with that of the lower.

This theory answers to all the appearances of our system and explains the difficulty of the primitive impulsion of the planets. It shows, also, that the formation of the system has been successive, the remotest planets being the most ancient, and the satellites the most modern. [The author subjoins a proposed mathematical verification of Laplace's cosmogony, which is not given in the text, as it does not seem to rest on adequate foundations. If an arithmetical verification be ever obtained, it will probably be in connection with the period of the rotations of the different planets,—periods already in so far connected with the nebular hypothesis by the investigations or an American inquirer—Mr. Kirkwood.—J. P. N.]

If from points of view like these the stability of our system can scarcely be regarded as absolute, what it may lead us to suspect is that, by the continuous resistance of the general medium, our system must at length be reunited to the solar mass from which it came forth, till a new dilatation of this mass shall occur in the immensity of a future time, and organize in the same way a new system, to follow an analogous career. All these prodigious alternations of destruction and renewal must, take place without affecting the most general phenomena, occasioned by the mutual action of the suns; so that these revolutions of our system, too vast to be more than barely conceived of by our minds, can be only secondary, even local events, in relation to really universal transformations. It is not less remarkable that the natural history of our system should be, in its turn, as certainly independent of the most prodigious changes that the rest of the universe can undergo: so that whole systems are, perhaps frequently, developed or condensed in other regions of space, without our attention being in any way drawn towards these immense events.

The end I had in view in this exposition of astronomical philosophy will be attained if I have clearly exhibited, in regard both to method and to doctrine, the true general character of this admirable science, which is the immediate foundation of the whole of Natural Philosophy. We have seen the human mind, by means of geometrical and mechanical researches, and with the help of constantly improving mathematical aids, attaining to a precision of logical excellence superior to any that other branches of knowledge admit of. We see the various phenomena of our system numerically estimated, as the different aspects of the same general fact rigorously defined, and continually reproduced before our eyes in the commonest terrestrial phenomena; so that the great end of all our

positive studies, the exact prevision of events, has been attained as completely as could be desired, in regard alike to the certainty and extent of the prevision We have seen how this science must operate in liberating the human intellect for ever from all theological and metaphysical thraldom by showing that the most general phenomena are subjected to invariable relations, and that the order of the heavens is necessary and spontaneous.

This last consideration belongs more particularly to a subsequent part of this work; but it has been our business to point out as we went along how the development of astronomical science has shown us that the universe is not destined for the passive satisfaction of Man; but that Man, superior in intelligence to whatever else he sees, can modify for his good, within certain determinate limits, the system of phenomena of which he forms a part,—being enabled to do this by a wise exercise of his activity, disengaged from all oppressive terror, and directed by an accurate knowledge of natural laws. Lastly, we have seen that the field of positive philosophy lies wholly within the limits of our solar system, the study of the universe being inaccessible in any positive sense. [As before remarked, M. Comte speaks much too absolutely here, in oversight of what modern astronomical researches have really accomplished.—J. P. N.]

Book III: Physics Chapter I General View

Astronomy was a positive science, in its geometrical aspect, from the earliest days of the School of Alexandria; but Physics, which we are now to consider, had no positive character at all till Galileo made his great discoveries on the fall of heavy bodies. We shall find the state of Physics far less satisfactory than that of Astronomy, not only on account of the greater complexity of its phenomena, but under its speculative aspect, from its theories being less pure and systematized, and, under its practical aspect, from its previsions being less extended and exact. The precepts of Bacon and the conceptions of Descartes have advanced it considerably in the last two centuries, in its character of a positive science; but the empire of the primitive metaphysical habits is not to be at once overthrow; and Physics could not be immediately imbued with the positive spirit, which Astronomy itself, our only completely positive science, did not assume in its mechanical aspect till the middle of that period. The further we go among the sciences, the more we shall find of the old unscientific spirit, and not only in their details, but impairing their fundamental conceptions. If we now compare the philosophy of Physics with the perfect model offered to us by astronomical philosophy, I hope we shall perceive the possibility of giving to it, and afterwards to the other Sciences in their turn, the same positivity as the first, though their phenomena are far from admitting of an equal perfection of simplicity and generality.

First, we must see what is the domain of Physics, properly so called. Taken together with Chemistry (for the present), the object of the two is the know ledge of the general laws of the Inorganic world. This study has marked characters, to be analysed hereafter distinguishing it from the science of Life, which follows it in our encyclopedic scale, as well as from that of astronomy which precedes it. The distinction between Physics and Chemistry is much less easy to establish; and it is one more difficult to pronounce upon from day to day, as new discoveries bring to light closer relations between them. Though the division between these sciences is less obvious than between any other two in the scale, it is not the less real and indispensable, as we shall see by three considerations which perhaps, might be insufficient apart, but which, when united, leave no uncertainty.

First, the generality which characterizes physical researches contrasts with the speciality inherent in the chemical. Every physical consideration is applicable to all bodies whatever, while chemistry studies the action appropriate to a particular substance. If we look at their classes of phenomena, we find that gravity manifests itself in the same way in all bodies; and the same with phenomena of heat, of sound, of light, and even electrical effects. The difference is only in degree. But, in the compositions and decompositions of Chemistry, we have to deal with specific properties, which vary not only in elementary substances, but in their most analogous combinations. The only exception which can be alleged, in the whole domain of Physics, is that of magnetic phenomena; but modern researches tend to prove that they are a mere modification of electrical phenomena. which are unquestionably general. The general properties of Physics were, in the metaphysical days of the science, regarded as consisting of two classes; those which were necessarily, and those which were contingently universal But the false distinction arose from the notion of that age, that the business of science was to inquire into the nature of bodies,—the study of their properties being a mere secondary affair. Now that we know our business to be with the properties alone, we see the error, and need only ask whether we can conceive of any body absolutely devoid of weight, or of temperature.

In the second place, Physics relates to masses, and Chemistry to molecules; insomuch that chemistry was formerly called molecules Molecular Physics. But, real as this distinction is, we must not carry it too far, but remember that purely physical action is often as molecular as chemical action; as in the case of gravity. Physical phenomena observed in masses are usually only the sensible results of those which are going on among their particles: and, at most, we can except from this

only phenomena of sound, and perhaps of electricity. As for the necessity of a certain mass, to manifest physical action, that is equally indispensable in chemistry. The best way of expressing the general fact which lies at the bottom of this distinction is, perhaps, that in chemistry, one at least of the bodies concerned must be in a state of extreme division; while this is so far from being a necessary condition of physical action that it is rather an impediment to it. This is a proof of a real distinction between the two sciences, though it may not be a very marked one.

In the third place, the constitution of bodies,—the arrangement of their molecules,—may be changed, in exhibiting physical phenomena; but the composition of their molecules remains unchangeable: whereas, in Chemistry, not only is there always a change of state in one of the borlics concerned, but the mutual action of the bodies alters their nature; and it is this alteration which constitutes the phenomenon Many physical agents can, no doubt, world changes of composition and decomposition, if their operation be very energetic and prolonged; and it is this which forms such connection as there is between the two Sciences but, at that point of activity, physical agencies pass the boundary, and become chemical.

Positive philosophy requires that we should draw off altogether from the study of *agents*, to which it may be imagined that phenomena are to be referred. Any number of persons may discover a supposed agent,—as, for instance the universal ether of modern philosophers, by which a variety of phenomena may be supposed to be explained. and we may not be able to disprove such an agency. But we have no more to do with modes of operation than with the nature of the bodies acted upon. We are concerned with phenomena alone; and what we have to ascertain is their laws. In departing from this rule, we leave behind us all the certainty and consistency of real science.

Keeping within our true limits, then, we see that if chemical phenomena should be reduced by analysis into the form of purely physical actions,—an achievement very possible to the present generation of scientific men,—our fundamental distinction between the two sciences will not be shaken It will still be true that in a chemical fact something more is involved than in a simply physical one: namely, the characteristic alteration undergone by the molecular composition of the bodies, and therefore by the whole of their properties. Such a distinction is secure amidst any scientific revolution that can ever happen.

From these three considerations, taken together, we derive our de-

scription of Physics. This science consists in studying the laws which regulate the general properties of bodies, commonly regarded in the mass, and always placed in circumstances which admit of their molecules remaining unaltered, and generally in their state of aggregation. With a view to the great end of all science, we must add that the aim of physical theories is to foresee, as exactly as possible, all the phenomena that will be exhibited by a body placed in any set of given circumstances, excluding, of course, such as could alter its nature. This is not the less true because we can rarely attain the prescribed aim. The imperfection is in our knowledge alone. In estimating the true character of any science, the only way is, first, to suppose the science perfect, and then to study the fundamental difficulties presented by this ideal perfection.

Our description shows us how much more complexity we shall find in physical than in astronomical inquiries. In astronomy we study bodies, known to us only by sight, under two aspects only, their forms and motions. All considerations but these are excluded. But in Physics, on the contrary, the bodies we have to study are recognized by all our senses, and are regarded finder an aggregate of general conditions, and therefore amidst a complication of relations. It is clear, not only that this science is inferior to astronomy, but that it would be impracticable if the group of fundamental obstacles was not compensated for, up to a certain point, by the extension of our means of exploration. We meet here the law, before laid down, that in proportion as phenomena become complicated they thereby become explorable under a proportionate variety of relations.

Of the three procedures which constitute our art of observing, the last, Comparison, is scarcely more applicable here than with regard to astronomical phenomena. Its proper application is, in fact, to the phenomena of organized bodies, as we shall see hereafter. But the other two methods are entirely suitable to Physics. Observation was, in astronomy, restricted to the use of a single sense; but in Physics, all our senses find occupation. Yet would Observation effect little without the aid of Experiment, the regulated use of which is the great resource of physicists in all questions that involve any complexity. This procedure consists in observing beyond the range of natural circumstances;—in placing bodies in artificial conditions, expressly instituted to enable us to examine the action of the phenomena we wish to study under a particular point of view. We can see at once how eminently this art is adapted to physical researches; and how it must there find its triumphs: since there are hardly

any bounds to our power of modifying bodies, for the purpose of studying their phenomena. In chemistry, experiment is commonly sup posed to be more complete than in any other department: but I think it is of a higher order in physics, for the reason that in chemistry the circumstances are always artificially arranged, while in physics we have the choice of natural or artificial circumstances; and the philosophical character of experimentation consists in choosing the freest possible case that will show us what we want. We have a wider range, and a choice of simpler cases, in physics than in chemistry; and in physics, therefore, is experiment supreme.

The next great virtue of physics is its allowing the application of mathematical analysis, which enters into this science, and at present goes no further;—not yet, with real efficacy, into chemistry. It is less perfect in physics than in astronomy; but there is still enough of simplicity and fixedness in physical phenomena to allow of its extended use. Its employment may be direct or indirect:—direct when we can seize the fundamental numerical law of phenomena, so as to make it the basis of a series of analytical deductions; as when Fourier founded his theory of the distribution of heat on the principle of thermological action between two bodies being proportionate to the difference of their temperatures: and indirect, when the phenomena have been referred to some geometrical or mechanical laws; when, however, it is not properly to physics that the analysis is applied, but to geometry or mechanics. Such are the cases of reflection or refraction in the geometrical relation; and in the mechanical, the investigation of weight, or of a part of acoustics. In either case extreme care is requisite in the first application, and the further development should be vigilantly regulated by the spirit of physical research. The domain of physics is no proper field for mathematical pastimes. The best security would be in giving a geometrical training to physicists, who need not then have recourse to mathematicians, whose tendency it is to despise experimental science. By this method will that union between the abstract and the concrete be effected which will perfect the uses of mathematical, while extending the positive value of physical science. Meantime, the uses of analysis in physics are clear enough. Without it we should have no precision, and no co-ordination; and what account could we give of our study of heat, weight, light, etc.? We should have merely series of unconnected facts, in which we could foresee nothing but by constant recourse to experiment; whereas, they now have a character of rationality which fits them for purposes of prevision. From the complexity of physical phenomena, however, the difficulty of the mathematical application is great. In some, a part of the essential conditions of the problem must be thrown out, to admit of its transformation into a mathematical question; and hence the necessity for reserve in the employment of analysis. The art of combining analysis and experiment, without subordinating the one to the other, is still almost unknown. It constitutes the last advance of the true method of physical study, and it will be developed when physicists, and not geometers, conduct the analytical process, and not till then.

Having seen what is the object of Physics, and what the means of investigation, we have next to fix its position in the scientific hierarchy.

The phenomena of Physics are more complicated than those of Astronomy; and Astronomy is the scientific basis and model of Physics, which cannot be effectually studied otherwise than through the study of the more simple and general science. In this, we individually follow the course of our race. It was by Astronomy that the positive spirit was introduced into natural philosophy, after it had been sufficiently developed by purely mathematical investigations. Our individual education is in analogy with this: for we have learned from astronomy what is the real meaning of the *explanation* of a phenomenon, without any impracticable inquiry about its cause, first or final, or its mode of production. Physics should, more than the other natural sciences, follow closely upon astronomy, because, after astronomy its phenomena are less complex than any.

Besides these reasons belonging to Method, there is the grand consideration that the theories of astronomy afford the only data for the study of terrestrial physics. Our position In the solar system, and the motions, form, size, and equilibrium of the mass of our world among the other planets, must be known before we can understand the phenomena going on at its surface. What could we make of weight, for instance, or of the tides, without the data afforded by astronomical science? These phenomena indeed make the transition from astronomy to physics almost insensible. In this way Physics is indirectly connected with Mathematics. There is also a direct connection, as some physical phenomena have a geometrical and mechanical character,—as much as those of astronomy, though under a great com plication of the circumstances. The abstract laws of space and motion must prevail as much in the one science as in the other. If the relation is thus unquestionable in the doctrine, it is not less so in the spirit and method which we must bring to the

study of physics. It must be ever remembered that the true positive spirit first came forth from the pure sources of mathematical science; and it is only the mind that has imbibed it there, and which has been face to face with the lucid truths of geometry and mechanics, that can bring into full action its natural positivity, and apply it in bringing the most complex studies into the reality of demonstration. No other discipline can fitly prepare the intellectual organ. We might further say that, as geometrical ideas are more clear and fundamental than mechanical ideas, the former are more necessary, in an educational sense, to physicists than the latter, though the use of mechanical ideas is the more immediate and extended in physical science. Thus we see how we must conclude that the education of physicists must be more complicated than that of astronomers. Both have need of the same mathematical basis, and physicists must also have studied astronomy, at least in a general way. And this, again, assigns the position of their science.

Its rank is equally clear, if we look in the opposite direction,—at the sciences which come after it.

It can hardly be by accident that, in all languages of thinking peoples, the word which originally indicated the study of the whole of nature should have become the name of the particular science we are now considering. Astronomy is, in fact, an emanation from mathematics. Every other natural science was once comprehended under the term Physics; and that to which it is now restricted must be supreme over the rest. Its relation to the rest is just this: that it investigates the general properties common to all bodies; that is the fundamental constitution of matter; while the other sciences exhibit the modifications of those properties peculiar to each: and the study of those properties in the general must, of course, precede that of their particular cases. In regard to Physiology, for instance, it is clear that organized bodies are subject to the general laws of matter, those laws being modified in their manifestations by the characteristic circumstances of the state of Life. The same is the case with Chemistry. Without admitting the questionable hypothesis under which some eminent men of our time refer all chemical phenomena to purely physical action, it is yet evident that the concurrence of physical influences is indispensable to every chemical act. What could we make of any phenomenon of composition or decomposition if we left out all data of weight, heat, electricity, etc.? And how could we estimate the chemical power of these various agents without first knowing the laws of the general influence proper to each? Chemistry is closely dependent on Physics; while Physics is wholly independent of Chemistry.

As for the direct operation of this science on the human intellect, it is less marked than that of the two natural sciences which occupy the extremities of the scale,—astronomy and physiology,—which immediately contemplate the two great objects of human interest,—the Universe and Man: but one striking fact with regard to Physics is that it has been the great battle-ground between the old theological and metaphysical spirit and the positive philosophy. In Astronomy the positive philosophy took possession, and triumphed almost without opposition, except about the earth's motion; while in the domain of Physics the conflict has gone on for centuries; a circumstance attributable to the imperfection of physical, in comparison with astronomical science.

With this science begins the exhibition of human power in modifying phenomena. In Astronomy, human intervention was out of the question: in Physics it begins; and we shall see how it becomes more powerful as we descend the scale. This power counterbalances that of exact prevision which we have in astronomy, through its extreme simplicity. The one power or the other,—the power of foreseeing or of modifying,—is necessary to our outgrowth of theological philosophy. Our prevision disproves the notion that phenomena proceed from a supernatural will, which is the same thing as calling them variable: and our ability to modify them shows that the powers under which they proceed are subordinated to our own. The first is the higher order of proof, but both are complete in their way, and certain to command, sooner or later, universal assent. The proof which Franklin afforded of human control over the lightning destroyed the religious terror of thunder as effectually as the superstition about comets was destroyed by the prevision of their return; though the experiments by which Franklin established the identity of the lightning with the common electric discharge could be decisive only with physicists, while the generality of men could under stand how the return of comets was foreseen. As the opposition between the theological and the positive philosophies becomes less simply evident, our power of intervention becomes more varied and extended; the amount of proof yielded in the two cases being equal in the eyes of men in general, though not strictly equivalent.

In regard to the speculative rank of Physics, it is clear that it does not admit of prevision to any extent at all comparable to that of astronomy, because it consists of numerous branches. scarcely at all connected with each other, and concurring only in a feeble and doubtful

way in its chief phenomena. We can therefore see only a little way forward; often scarcely beyond the experiment in hand: but we shall see its speculative superiority to the sciences which come after it, when, in studying chemistry and physiology, we find another kind of incoherence existing among their phenomena, making prevision more imperfect still. The great distinction of Physics is that which has been referred to before,—that it instructs us in the art of Experiment. Philosophers must ascend to this source of experimentation? whatever their special objects may be, to learn what are the spirit and conditions of true experimentation, and what the necessary precautions. Each of the sciences in the scale presents, besides the characters of the positive method which are common to them all, some indication to itself, which ought to be studied at its source, to be duly appreciated. Mathematical science exhibits the elementary conditions of positivity: astronomy determines the true study of Nature: physics teaches us the theory of experimentation: chemistry offers us the art of nomenclature: and physiology discloses the true theory of classification. I have deferred till now what I have to offer on the important subject of the rational construction and scientific use of hypotheses, regarded as a powerful and indispensable auxiliary to our study of nature. It is in the region of astronomy that I must take my stand in discussing this subject, though it was not necessary to advert to it while we were surveying that region. Hypothesis is abundantly employed in astronomy; but there it may be said to prescribe the conditions of its own use,—so simple are the phenomena in question there. From thence do I think it necessary to derive therefore, our conceptions of the character and rules of this valuable resource, in order to its employment in the other departments of natural philosophy.

There are only two general methods by which we can get at the law of any phenomenon,—the immediate analysis of the course of the phenomenon, or its relation to some more extended law already established; in other words, by induction or deduction. Neither of these methods would help us, even in regard to the simplest phenomena, if we did not begin by anticipating the results, by making a provisional supposition, altogether conjectural in the first instance, with regard to some of the very notions which are the object of the inquiry. Hence the necessary introduction of hypotheses into natural philosophy. The method of approximation employed by geometers first suggested the idea; and without it all discovery of natural laws would be impossible in cases of any degree of complexity; and in all, very slow, But the employment of this

instrument must always be subjected to one condition, the neglect of which would impede the development of real knowledge. This condition is to imagine such hypotheses only as admit, by their nature, of a positive and inevitable verification at some future time,—the precision of this verification being proportioned to what we can learn of the corresponding phenomena. In other words, philosophical hypotheses must always have the character of simple anticipations of what we might know at once, by experiment and reasoning, if the circumstances of the problem had been more favourable than they are. Provided this rule be scrupulously observed, hypotheses may evidently be employed without danger, as often as they are needed, or rationally desired. It is only substituting an indirect for a direct investigation, when the latter is impossible or too difficult. But if the two are not employed on the same general subject, and if we try to reach by hypothesis what is inaccessible to observation and reasoning, the fundamental condition is violated, and hypothesis, wandering out of the field of science, merely leads us astray. Our study of nature is restricted to the analysis of phenomena in order to discover their laws; that is, their constant relations of succession or similitude; and can have nothing to do with their nature, or their cause, first or final, or the mode of their production. Every hypothesis which strays beyond the domain of the positive can merely occasion interminable discussions, by pretending to pronounce on questions which our understandings are incompetent to decide.—Every man of science admits this rule, in its simple statement; but it cannot be practically understood,—so often as it is violated, and to such a degree as to alter the whole character of Physics. The use of conjecture is to fill up provisionally the intervals left here and there by reality; but practically we find the two materials entirely separated, and the real subordinated to the conjectural. It is necessary, therefore, to ascertain and explain the actual state of the question with regard to Physics.

The hypotheses employed by physical inquirers in our day are of two classes: the first, a very small class, relate simply to the laws of phenomena: the other, and larger class, aim at determining the general agents to which different kinds of natural effects may be referred. Now, according to the rule just laid down, the first kind alone are admissible: the second have an anti-scientific character, are chimerical and can do nothing but hinder the progress of science

In Astronomy, the first class only is in use, because the science has a wholly positive character. A fact is obscure; or a law is unknown: we

proceed to form a hypothesis, in agreement, as far as possible, with the whole of the data we are in possession of; and the science, thus left free to develop itself, always ends by disclosing new observable consequences, tending to confirm or invalidate, indisputably, the primitive supposition. We have before noticed frequent and happy examples of this method of discovering the primary truths of astronomy. But, since the establishment of the law of gravitation, geometers and astronomers have put away all their fancies of chimerical fluids causing planetary motions; or have, at least, indulged in them merely as a matter of personal taste, and not of scientific investigation. It would be well if, in a study so much more difficult as Physics, philosophers would imitate the astronomers. It would be well if they would confine their hypotheses to the yet unknown circumstances of phenomena, or their yet hidden laws, and would entirely let alone their mode of production, which is altogether beyond the limit of our faculties. What scientific use can there be in fantastic notions about fluids and imaginary ethers, which are to account for phenomena of heat, light, electricity and magnetism? Such a mixture of facts and dreams can only vitiate the essential ideas of physics, cause endless controversy, and involve the science itself in the disgust which the wise must feel at such proceedings. These fluids are supposed to be invisible, intangible, even imponderable, and to be inseparable from the substances which they actuate. Their very definition shows them to have no place in real science; for the question of their existence is not a subject for judgment: it can no more be denied then affirmed: our reason has no grasp of them at all. Those who in our day, believe in caloric, in a luminous ether, or electric fluids, have no right to despise the elementary spirits of Paracelsus, or to refuse to admit angels and genii. We find them spurning Lamarck's notion of a resonant fluid; but the misfortune of this hypothesis was that it came too late,—long after the establishment of acoustics. If it had been put forth as early in the days of science as the hypotheses about heat, light, and electricity, this resonant fluid would no doubt have prospered as well as the rest. Without going into the history of more of these baseless inquiries, it is enough to point out that they are irreconcileable with each other; and when superficial minds witness the ease with which they destroy each other, they naturally conclude the whole science to be arbitrary, consisting more in futile discussion than in anything else. Each sect or philosopher can show how untenable is the hypothesis of another, but cannot establish his own; and it would generally be easy to devise a third which might agree with both.

It is true, physicists are now eager to declare that they do not attribute any intrinsic reality to these hypotheses; and that they countenance them merely as indispensable means for facilitating the conception and combination of phenomena. But we see here the working of an incomplete positivity, which feels the inanity of such systems, and yet dares not surrender them. But besides that it is scarcely possible to employ a fictitious instrument as a reality without at times falling into the delusion of its reality, what rational ground is there for proceeding in such a way, when we have before us the procedure and achievements of astronomical science, for a pattern and a promise? These hypotheses explain nothing. For instance, the expansion of bodies by heat is not explained, that is, cleared up,—by the notion of an imaginary fluid interposed between the molecules, which tends constantly to enlarge their intervals; for we still have to learn how this supposed fluid came by its spontaneous elasticity, which is, if anything, more unintelligible than the primitive fact. And so on, through the whole range. These hypotheses clear away no difficulties, but only make new ones, while they divert our attention from the true object of our inquiries. As for the plea that habit has so taken hold of the minds of inquirers, that they would be adrift if deprived of all their moorings at once, and that their language must be superseded by a wholly new one. I think this kind of difficulty is very much exaggerated. We have seen, within half a century, how often men have contrived to pass from some physical systems to their opposites without being much hindered by obstacles of language. There would be scarcely more difficulty in casting aside futile hypotheses; and we might, as we see by existing examples, gradually substitute the real and permanent meaning of scientific terms for the fanciful and variable interpretation.

These fluids are nothing more than the old entities materialized. Whichever way we second class look at it, what is heat apart from the warm body, light apart from the luminous body,—electricity apart from the electric body? Are they not pure entities, like thought apart from the thinking body, and digestion apart from the digesting body? Here we have, instead of abstract beings, imaginary fluids deprived, by their very definition, of all material qualities, so that we cannot even suppose in them the limit of the most rarefied gas. If the descent of these from the old entities be not recognized what filiation of ideas can ever be admitted? The essential character of metaphysical conceptions is to attribute to properties an existence separate from the substance which manifests

them. What does it matter whether we call these abstractions souls or fluids? The origin is always the same; and it is connected with that inquisition into the essence of things which always characterizes the infancy of the human mind, occasioning, first, the conception of gods, which grew into that of souls, which became in time imaginary fluids. In all positive science, our understandings, unable to pass abruptly from the metaphysical to the positive stage, have travelled through this transition state of development. Metaphysics itself is the transition stage from theology to positive science; but a secondary transition is also necessary, as we see by the fact; a transition from metaphysical to positive conceptions. The mathematicians and astronomers have attained the positive basis. The physicists, the chemists, the physiologists, and the social philosophers, are now in the last period of transition; the physical inquirers, ready to pass up to the level of the astronomers and geometers, and all the others held back for a while by the complexity of their respective subjects; as we shall see hereafter. This bastard positivism was the way out of the old metaphysical condition, in which men would, but for it, have been imprisoned to this day. Nascent science first humoured the constitutional need, and then led us on by offering to our minds, in the place of the old scholastic entities, new entities, more tangible, which must by their nature introduce into our studies the contemplation of phenomena and their laws, restricting us to these more and more. This seems to have been the important temporary use of this system of hypotheses; to enable us to pass from the metaphysical to the positive stage.

Astronomy has not been exempted from this transition state, any more than the other sciences; but it was over so long ago that it is forgotten,— so few are those who are interested in the history of philosophy! If we look back to the action of the human mind in the seventeenth century, we shall see how geometers and astronomers were preoccupied with hypotheses of the kind we are considering. There is no better example of them than that famous conception, the Vortices of Descartes; for it presents clearly the three stages of existence common to them all; the creation of the hypothesis, its temporary use, and its rejection when its purpose is answered. These vortices, so ridiculed by men who believe in caloric, ether, and electric fluids, helped us to a sound philosophy by introducing the idea of mechanism, where even Kepler had imagined only the incomprehensible action of souls and genii. When the discussion had attained the firm ground of Celestial Mechanics, founded

upon the Newtonian theory, the influence of the Cartesian hypothesis ceased to be progressive, and became retrograde. To the last, the Cartesian philosophers insisted, in arguments as plausible as those of our existing physicists, that it was impossible to philosophize without such a hypothesis. They were answered in the only effectual way, by philosophizing in another mode: and the vortices were heard of no more when geometers and astronomers apprehended the true object of scientific studies. The Cartesian hypothesis contributed to the education of the human mind by leading it to see that we have nothing to do with the primitive agents, or mode of production of phenomena, but only with their laws. If, in the other sciences, we have, as their professors assert, reached the stage of positivity, hypotheses like that of the vortices may be dismissed, as no longer needed to bring us out of the metaphysical state. As soon as they are needless, they become pernicious.

The transition has been obvious elsewhere than in astronomy. It has taken place in the most advanced departments of Physics; and especially with regard to Weight. There was scarcely a philosopher, even long after Galileo's time, who had not some system to offer about the causes of the fall of bodies. At that time, such hypotheses appeared the only method of studying weight; but who hears of them now? Acoustics was emancipated about the same time. The labours of Fourier will evidently release thermology; and then there will remain only the study of light and of electricity; [In Electricity, the hypothesis of fluids is rapidly yielding before the rational idea of Polarity.—J. P. N.] and no reason can be assigned for their exclusion from the general rule. The question will be regarded as settled henceforward by all who believe that the historical development of the human mind is subject to natural laws, determinate and uniform; and such will admit, as the principle of the true theory of hypotheses, that every scientific hypothesis, to be a matter of judgment, must relate exclusively to the laws of phenomena, and never to their mode of production.

Here we find, as in every analogous case of difficulty, the use of the comparative historical method which I have just employed. We shall enlarge on this hereafter: meantime, I must offer the observation that the philosophy of the sciences cannot be properly studied apart from their history; and, conversely, that the history apart from the philosophy, would be idle and unintelligible.

In reviewing the different departments of Physics, I shall follow the rule which determines the order of the sciences themselves: that is, I

shall take them in the order of the generality of their phenomena, their simplicity, the relative perfection of our knowledge of them, and their mutual dependence.

Under this rule, we shall find that the departments that offer themselves first border upon Astronomy, and those that come last upon Chemistry.

First will come Weight, in solids and fluids, regarded statically and dynamically. About this assignment, there are no two opinions; weight being absolutely universal. Its phenomena are simple, independent of others, and so exactly understood that science is here almost as positive as in astronomy, to which it is very nearly allied. Electric phenomena being the most opposite of all to those of weight, in all these particulars, will come last; and they are closely allied to chemistry. Between them will come thermology, acoustics, and optics. Fourier put away, in his study of heat, all fantastic notions about imaginary fluids, and brought his subject up to such a point of positivity as to place it next to the study of gravity. Acoustics might, perhaps, contest its place with thermology, but for the generality of the phenomena of the latter. In regard to positivity, there is little to choose between them: but there are gaps in our knowledge of acoustics which also indicate the lower place for it. Our order then is,—Barology, or the science of weight: thermology, or the science of heat: acoustics, optics, and electricity. But we must beware oft attaching too much importance to this arrangement, which is really little better than arbitrary, though as good as our present knowledge admits. We shall now proceed to a philosophical review of them, exempt from details; having, in this chapter, analysed the proper object of Physics; the modes of investigation appropriate to it; its position in regard to the other sciences; its influence upon the education of human reason; its degree of scientific perfection: its incomplete positivity at present; the means of remedying this by a sound institution of hypotheses; and finally the rational distribution of its different departments.

Chapter II Barology

Notwithstanding the advanced state of our means for the study of Barology, we have no complete theory of weight, but only fragmentary portions of a theory, dispersed through treatises on rational mechanics or physics. It will be of great advantage to bring them together.

The division of the subject is into two principal sections, subdivided

into three; the Statical and Dynamical consideration of weight, in its application to solids, liquids, and gases. Both philosophically and historically, this division is indicated.

Section I Statics

Taking the statics of gravity first, we must point out that we owe our elementary notions of positive barology to Archimedes. He first clearly established that the statical effort produced in a body by gravity,—that is, its weight,—is entirely independent of the form of the surface, and depends only on the volume, as long as the nature and constitution of the body remain unchanged. This may appear to us very simple; but it is not the less the true germ of a leading proposition in natural philosophy, which was perfected only at the end of the last century; namely, that not only is the weight of a body independent of its form, and even of its dimensions, but of the mode of aggregation of its particles, and of all variations which can occur in their composition, even by the different vital operations; in a word, that this quality is absolutely unalterable, except by the circumstance of its distance from the centre of the earth. Archimedes could take none but geometrical circumstances into the account. but, in this elementary relation, his world was complete. He not only discovered that, in homogeneous masses, the weight is always in proportion to the volume; but he disclosed the best means of measuring, in solid bodies, by his famous hydrostatic principle, the specific coefficient which enables us to estimate, according to this law, the weight and volume of the body, by means of each other. We owe to him too the idea of the centre of gravity, together with the first development of the corresponding geometrical theory. Under this view, all problems respecting the equilibrium of solids are included in the domain of rational mechanics: so that, except the important relation of weight to masses, which could be fully known only to the moderns Archimedes ought to be regarded as the true founder of statical barology, in relation to solids. There is, however another leading idea which was not clear in the time of Archimedes, though it became so, soon afterwards; that of the law of the direction of gravity, which men spontaneously considered to be constant, and which the school of Alexandria ascertained to vary from place to place, always being perpendicular to the surface of the terrestrial globe; a discovery which is evidently due to astronomy, by which alone the means are offered of manifesting and measuring, by comparison, the

divergence of verticals.

The ancients had no accurate ideas about the equilibrium of liquids; for Archimedes contemplated only the equilibrium of solids sustained by liquids. His principle did not result, as with us, from an analysis of the pressure of the liquid against the vessel containing it, thus disclosing the total force exercised by the liquid in sustaining the weight. The theory of gravitating liquids is to be ascribed to the moderns.

The mathematical characters of fluids is that their molecules are absolutely independent: and the geometrical character of liquids is that they are absolutely incompressible. Neither of these is strictly true. The mutual adherence of fluid molecules now forms an interesting section of physics; and, as for the compressibleness of liquids, it was indicated by several phenomena,—especially the transmission of sound by water, and it is now proved by unquestionable experiments. The contraction as yet producible is very small; and we do not know what law the phenomenon follows, ill its relation to variation of pressure. But this uncertainty does not affect the theory of the equilibrium of natural liquids, owing to the extreme smallness of the condensation. In the same way, imperfect fluidity is no hindrance, provided the mass has a certain extension. We may therefore put aside these exceptions, and proceed to consider the equilibrium of gravitating liquids, in the two cases in which they are studied: in a mass so limited that the verticals are parallel, which is the ordinary case; or in a great mass, as that of the sea, in which we have to allow for the variable direction of gravity.

In the first case, there is clearly no difficulty about the surface: and the whole question is of the pressure against the enclosing vessel. Stevinus, following the principle of Archimedes, showed that the pressure upon a horizontal boundary, or floor, is always equal to the weight of the liquid column of the same base which should issue at the surface of equilibrium: and he afterwards resolved into this the case of an inclined boundary, by decomposing it into horizontal elements, as we now do. From this it appeared that the pressure is always equal to the weight of a vertical column which should have the proposed boundary for its base; and for its height that of the surface of equilibrium above the centre of gravity of this boundary. According to that, the infinitesimal analysis enables us easily to calculate the pressure against any definite; portion of any curved surface. The most interesting physical result is the estimate of the total pressure supported by the whole of the vessel, which is necessarily equivalent to the weight of the liquid it contains.

The equilibrium of floating bodies is only a simple application of this rule of measurement of pressure. The immersed part of the solid is a boundary; and it is clear that the pressure of the liquid to sustain the body is equivalent to a vertical force equal to the weight of the displaced fluid, and applied to the centre of gravity of the immersed portion. This rule is precisely the principle of Archimedes. The main problem was geometrically treated by him. The only really difficult research in this matter relates to the conditions of stability of this equilibrium, and the analysis of the oscillations of the body floating round its stable position; and this is one of the most complex applications of the dynamics of solids. If the question was of the vertical oscillations of the centre of gravity, the study would be easy, because we can estimate at once the way in which the pressure increases as the body is further immersed, and diminishes as it rises, tending always to a return to the primitive state. But it is otherwise with oscillations from rotation, whether of rolling or pitching, the theory of which is a matter of much interest in naval art. Here, the mathematical difficulties of the problem can be met only by abstracting the resistance and agitation of the liquid; and the labours of geometers become merely mathematical exercises, of no practical use.

The question of the equilibrium of the vast liquid masses which compose the greater part of the earth's surface is clearly connected with the general theory of the form of the planets: but difficulties, unconnected with the figure of the planets, intervene, and cannot be entirely surmounted. Rational hydrostatics shows us that equilibrium is possible when there is the same density at all points equally distant from the earth's centre; a condition which is impossible under our variety of temperatures in different positions. There is no rational result from any practicable study of currents, of varying temperatures of the compressibleness of liquids, all of which, though following unknown laws, are necessary to the solution of the problem. We have no better resource, at present, than in empirical studies: and these, which belong more to the natural history of the globe than to physics, are very imperfect.

The theory of tides will hereafter, when sciences and their arrangements are more perfected, take its place in the department of barology. The periodical disturbances of the equilibrium of the ocean are a proper subject for study in connection with terrestrial gravity; and it can make no difference that the cause of those perturbations is found in the plan-

etary system.

In studying the third question of equilibrium, that of gases, we meet with a difficulty which does not pertain to that of solids and liquids; we have to discover the gravity of the general medium in which we live. In the case of liquids, we have only to weigh an empty vessel, and then the same vessel filled; whereas, in the case of the atmosphere, a vacuum cannot be created but by artificial means, which must themselves be founded on a knowledge of the weight of the medium to be weighed. The fact can be ascertained only by indirect means; and those are derived from the theories of pressure which we have been noticing. Stevinus was not thinking of the atmosphere in elaborating his theory; but, as it answered for heterogeneous liquids, it must answer for the atmosphere. From that date, the means for ascertaining the equilibrium of the atmosphere, in a positive manner, were provided. Galileo projected the work, in his last years; and it was well executed by his illustrious disciple, Torricelli. He proved the existence and measurement of atmospheric pressure by showing that this pressure sustained different liquids at heights inversely proportioned to their densities. Next, Pascal established the necessary diminution of this pressure at increasing heights in the atmosphere; and Guericke's invention of the air-pump, an inevitable result of Torricelli's discovery, gave us direct demonstration in the power of making a vacuum, and consequently of estimating the specific gravity of the air which surrounds us, which had hitherto been only vaguely computed. The creation and improvement of instruments of observation is an invariable consequence of scientific discovery; and, in this case, the fruits are the barometer and the air-pump.

One condition remained, before we could apply the laws of hydrostatics to atmospheric equilibrium. We had to learn the relation between the density of an elastic fluid and the pressure which it supports. In liquids (supposed incompressible) the two phenomena are mutually independent; whereas, in gases they are inevitably connected: and herein lies the essential difference between the mechanical theories of the two fluids. The discovery of this elementary relation was made about the same time by Mariotte in France and Boyle in England. These illustrious philosophers proved by their experiments that the different volumes successively occupied by the same gaseous mass are in an inverse ratio to the different pressures it receives. This law has since been verified by increasing the pressure to nearly that of thirty atmospheres; and it has been adopted as the basis of the whole Mechanics of gas and vapours.

But we must beware of accepting it as the mathematical expression of the reality; for it is evidently the same thing as regarding elastic fluids as always equally compressible, however compressed they may already be; or, conversely, as always equally dilatable, however dilated they may already be:—suppositions which cannot be indefinitely extended. But thus it is, more or less, with all the laws we have ascertained in our study of nature. They approximate, within narrow limits, we must suppose, to the mathematical reality: but they are not that reality itself, even in the grand instance of gravitation. These laws are sufficient for our use and guidance; and that is all the result that positive science pretends to.

Under the law of Mariotte and Boyle, the theory of atmospheric equilibrium falls into the department of Rational Mechanics. We see at once that the air can no more be in a state of real equilibrium than the ocean; and so much the further from it as heat expands air more than water. Yet we must conceive of the partial equilibrium of a very narrow atmospheric column, to form a just general idea of the mode of diminution in regard to the density and pressure of the different strata. Putting aside considerations of heat, and the small effects of gravitation in such a case, we see that density and pressure must diminish in a geometrical progression for altitudes increasing in arithmetical progression: but this abstract variation is retarded by the diminishing heat of the loftier atmospheric strata, which makes each stratum more dense than it would be from its position. Here, therefore, we are stopped by the intervention of a new element which we do not understand, the law of the vertical variation of atmospheric temperatures—our ignorance of which can be supplied only by inexact and uncertain expedients. Great caution is necessary in using Bouguer's method of measuring altitudes by the barometer; a method very ingenious, but depending on such complex and uncertain conditions, and requiring sometimes so much delay, that it is even preferable. when circumstances permit, to enter upon a geometrical measurement, which has so greatly the advantage in certainty. Yet, considered by itself, the method of measurement by the barometer is valuable for its contributions to our knowledge of the surface reliefs of our globe.

Section II Dynamics

We have now to consider the laws of notion of gravitating bodies; and of Solids, in the first place.

The last elementary notion about gravity,—that of the necessary proportion between weight and mass,—which was still wanting to statical barology, was established by the admirable observation that all bodies in a vacuum fall through the same space in the same time. Proceeding from this, we must examine the discovery of the laws of motion produced by gravity. We shall find herein, not only the historical origin of physics, but the most perfect method of philosophizing of which the science admits. Aristotle observed the natural acceleration of bodies in their fall; but he could not discover the law of the case, for want of the elementary principles of rational dynamics. His hypothesis, that the velocity increases in proportion to the space traversed, was plausible, till Galileo found the true theory of varied motions. When Galileo had discovered the law that the velocity and the space traversed were necessarily proportioned, the one to the time, and the other to its square, he showed how it could be verified in two ways, by the immediate observation of the fall, or by retarding the descent at will by the aid of a sufficiently inclined plane,— allowance being made for the friction. An ingenious instrument, which affords a convenient verification, was afterwards offered by Attwood: it retards the descent, while leaving it vertical, by compelling a small mass to move a very large one in that direction.

By this one law of Galileo, the problems relating to the motions of falling bodies resolve themselves into questions of rational dynamics. They, indeed, compelled its formation, in the seventeenth century; as, in the eighteenth questions of celestial mechanics thoroughly developed it. In all that relates to the motion of translation of a body in space, this study is due to Galileo, who established the theory of the curvilinear motion of projectiles—allowance being made for the resistance of the air. All attempts however, to ascertain the effect of this resistance have hitherto been in vain; and therefore the study of the real motion of projectiles is still extremely imperfect.

As for the motions that gravity occasions in bodies that are not free in space,—the only important case is that of a body confined to a given curve. It constitutes the problem of the pendulum, which we have already considered, as the immortal achievement of Huyghens. Its practical interest, as the basis of the most perfect chronometry, presented it-self first: but it has besides furnished two general consequences, very essential to the progress of barology. First, it enabled Newton to verify the proportion of weight to mass with much more exactness than would have been possible by the experiment of the fall of bodies in a vacuum; and, in the second place, the pendulum has enabled us, as we saw before, to observe the differences of the universal gravity at different distances from the earth's centre. It is by the use of this method that we are continually adding to our knowledge of the measure of gravity at various points on the globe, and, therefore, of the figure of the earth.

In these different sections of dynamical barology, solid bodies are regarded as points—considerations of dimensions being discarded: but a new order of difficulties arises when we have to consider the particles of which the body is really formed. With regard to cases of restricted motion, as the pendulum, the thing to be done is to find out under what laws the different points of the body modify the unequal times of their respective oscillations, so that the whole may oscillate as one point, real or ideal This law, discovered by Huyghens, and afterwards obtained be; James Bernouilli in a more scientific manlier, easily transforms the compound into the simple pendulum, when the moment of inertia of the body is known. The study of the pendulum is involved in all the questions of the dynamics of solids. To give it the last decree of precision it is necessary to consider the resistance of the air, though that resistance is small in comparison with the case of projectiles. This is done, with ease and certainty, by comparing theoretical oscillations with real ones exposed to the resistance of the air; when, of course, the difference between the two gives the amount of that resistance.

We have seen enough of the difficulties of hydrodynamics to understand that the part of dynamical barology which relates to fluids must still be very imperfect. In the case of the gases, and especially of the atmosphere, next to nothing has been attempted, from the sense of the impracticable nature of the inquiry. The only analysis which has been proceeded with in regard to liquids, is that of their flow by very small orifices in the bottom or sides of a vessel: that is, the purely linear motion, mathematically presented by Daniel Bernouilli, in his celebrated hypothesis of the parallelism of laminae. Its principal result has been to demonstrate the rule, empirically proposed by Torricelli as to the estimate of the velocity of the liquid at the orifice as equal to that of a weight falling from the entire height of the liquid in the vessel. Now, this

rule has been reconciled with observation, even on the supposition of an invariable level, only by an ingenious fiction, suggested by the singular phenomenon of the contraction of the liquid filament. The case of a variable level is scarcely entered upon yet; or any which involves the form and size of the office.. As for more complex cases,—their theory is vet entirely in its infancy. [The subjects here spoken of by M. Comte have recently received remarkable elucidation through experiments entered upon chiefly by the instrumentality of the British Association for the Advancement of Science. There cannot be much hope, in the present state of our knowledge, of ascending otherwise than empirically towards any general law or rules which will either comprehend phenomena, or be of use in practice.—J. P. N.]

From this cursory review of Barology we may carry away some idea of its spirit, and of the progress of which it admits. Imperfect as our survey has been, we may perceive that this first province of Physics is not only the purest, but the richest. We may observe in it a character of rationality, and a degree of co-ordination which we shall not meet with in other parts of the science. It is because we look for a consistency and precision almost like those that we find in astronomy that we consider barology so imperfect as we do. It has long attained its position of positivity: there is no one of its subdivisions which is not at least sketched out: all the general means of investigation, Observation, Experiment, and Comparison, have been successively applied to it; and thus its future progress depends only on a more complete harmony between these three methods, and on a more uniform and close combination between the mathematical spirit and the physical.

Chapter III Thermology

Nest to the phenomena of gravity, those of heat are, unquestionably, the most universal in the province of Physics. Throughout the economy of terrestrial nature, dead or living, the function of heat is as important as that of gravity, of which it is the chief antagonist.

The consideration of gravity presides over the geometrical and mechanical study of bodies: while that of heat prevails in its turn, when we investigate deeper modifications, relating to either the state of aggregation or the composition of molecules: and finally, vitality is subordinated to it. The intelligent application of heat constitutes the chief action of man upon nature. Thus, after Urology, thermology is, of all the parts

of physics, the one which most deserves our study.

The earliest scientific observations in thermology are almost as old as the discoveries of Stevinus and Galileo on gravity, the invention of the thermometer having taken place at the beginning of the seventeenth century: but owing to the complication of its phenomena, it has always been far distanced by barology. At the end of the seventeenth century, the indications of the thermometer could not be compared, for want of two fixed points, the necessity for which was, at that time, routed out by Newton. The greatest difference between the two studies, however, was in their spirit. While philosophers were already inquiring, with regard to weight, what were its phenomena and their laws, those who were studying heat were looking for the nature of fire, and reducing the facts of the case to something merely episodical. It was only at the end of the last century, that the great discovery of Black imparted anything of a scientific character to thermology, while barology was almost as much advanced as it is now. Our philosophers still entertain some of the old chimeras; but now very loosely, and, as they say, to facilitate the study of the phenomena. The labours of Fourier, however, must soon establish a thoroughly scientific method; and this result cannot but be aided by the fact that the two great modern hypotheses about the nature of heat are in direct collision. It is certain that, of all the provinces of physics, thermology is the nearest to a complete emancipation from the anti-scientific spirit.

Of all the branches of Physics which admit Mathematical Analysis, this is the one which exhibits the most special application of it. Barology enters into the province of rational mechanics; and so, in a less degree, does acoustics. The analytical theory of heat now offers a scientific character as satisfactory as that of gravity and sound; and it may be treated as a dependency of Abstract Mechanics, without any resort to chimerical hypotheses. Our present business is, however, with the purely physical study of Heat.

Section I

Mutual Thermological Influence

Physical thermology consists of two parts distinct, but nearly connected. The first relates to the mutual influence of two bodies in altering their respective temperatures. The second consists in the study of those alterations: that is, of the modifications or entire change which the physical constitution of bodies may undergo in consequence of their variations of

temperature, stopping at the point at which chemistry intervenes, —that is, where the molecular composition becomes affected. The first of these consist in the theory of warming and cooling.

No thermological effect is produced between bodies of precisely the same temperature. The action begins when the temperatures become unequal. The warmer body then raises the temperature of the cooler; and the cooler depresses that of the warmer, till, sooner or later, they reach a common temperature. Though the final state may usually be at an unequal distance from the two extremes, action is not, properly speaking, the less truly equivalent to reaction in a contrary direction. This case again divides itself into two. The bodies may act at a distance, greater or smaller, or they may be in contact. The first case constitutes what is called the *radiation* of heat.

The direct communication of heat between two isolated bodies was long denied by philosophers, who regarded the air, or some other medium, as indispensable to the effect. But there is now no doubt about it; as thermological action takes place in a vacuum: and the small density and conducting power of the air could not account for the effects observed in the majority of ordinary Gases. This action, like that of gravity. extends, no doubt to all distances, in conformity to the fundamental approximation between these two great phenomena, pointed out by Fourier: for we can conceive of the planets of our system as exerting an appreciable mutual influence in this respect: and it seems as if the temperature of the whole solar system were attributable to the thermometrical equilibrium; to which all the parts of the universe are for ever tending.

The first law relating to such an action consists in its rectilinear propagation. Though the term *radiation* has been connected with untenable hypotheses, we may retain it, provided we carefully restrict it to the meaning that it is in a right line that two points act thermologically on each other. It thus implies that in placing bodies to prevent this mutual action between two others, the absorbing body must be placed in a right line.—This radiating heat can be reflected like light, and in conformity with the same rule: and it undergoes the same refractions as light, with some modifications.—Another question about this action relates to the influence of the direction of radiation considered in regard to the surface of either the warming or the warmed body. The experiments of Leslie, confirmed by the mathematical results of the case, have established that, in either case the intensity of the action is greater as the rays approach the perpendicular, and that it varies in proportion to the sine of the angle

that they form with each surface.—The last consideration, and the most important, is the difference of temperatures between the two bodies. When this difference is not very great, the intensity of the action is in precise proportion to it: but this relation appears to cease when the temperatures become very unequal.

When the radiation is not direct, but transmitted through an intermediate body, the conditions just noticed become complicated with new circumstances relating to the action of the interposed body. We owe to Saussure a fine series of experiments—hardly varied enough however,—upon the effect of a set of transparent coverings in changing remarkably the natural mode of accumulation or dispersion of heat whether radiant or obscure. More recently, M. Melloni has pointed out an essential distinction between the bans mission of heat and that of light, in proving that the most translucent bodies are not always those through which heat passes most easily; as was previously supposed.

It is well for physicists to separate the radiation of heat from its propagation by contact, for analytical purposes; but it is evident that the separation cannot be found in nature. They are always found in connection, however unequally. Besides that the atmosphere can hardly be absent, and is always establishing an equilibrium of heat between bodies that are apart, it is clear that it is only the state of the surface that can be determined by radiation. The interior parts, which have as much to do with the final condition as the surface, can grow warmer or cooler only by contiguous and gradual propagation. Thus, no real case can be analysed by the study of its radiation alone. And again, the action by contact of two bodies can take place only in those small portions which are in contact, while the bodies are acting upon each other by the radiation of all the rest of their surfaces. Thus, though the two modes of action are really distinct, the analysis of either is rendered extremely difficult by their perpetual combination.

Of the three conditions noticed above, relating to the action exerted at a distance, the only one which applies equally to the propagation of heat by contact is the difference of temperatures. The temperature of the parts in question can have so little inequality, that the law which makes the action increase in proportion to the difference may be regarded almost as an exact expression of the fact. As for the law relating to direction, it probably subsists here too, though we cannot be perfectly assured of it. But that law which relates to the distance must be totally changed; for, on the one hand, the action of the almost contiguous par-

ticles cannot be nearly so great as the variations which we are able to estimate would lead us to suppose; and, on the other hand, when we compare the various small intervals between them, the diminution is certainly much more rapid than in the case of distant bodies.

Whatever may be the mode of the warming and cooling of respective bodies, the final state which is established under the laws just noticed is numerically determined by three essential coefficients, proper to every natural body, as its specific gravity is in barology.

Under the old term *conductibility*, two properties were confounded, which Fourier separated, giving them the names of *penetrability* and permeability; the first signifying that by which heat is admitted at the surface, or dispersed from it, and the other that by which the changes at the surface are propagated through the interior. Permeability depends altogether on the nature of the body and its state of aggregation. The differences of bodies in this respect have always been open to observation; for instance, the rapid propagation of heat in metallic bodies in comparison with coal, which may be burning at one point and scarcely warm a few inches off, while the heat rapidly pervades the whole body of metal. It varies with the physical constitution of bodies, so diminishing in fluids that even Rumford went so far as to deny permeability in them altogether, ascribing the propagation of heat in them to interior agitation. This was a mistake. but permeability is very weak in liquids, and weaker still in gases. As to penetrability, while partly depending on the state of aggregation of bodies, it depends much more on the state of their surfaces,—on colour, polish, and the regularity in which radiation in various directions can take place, and divers other modifications: and it changes in the same surface as it is exposed to the action of different media.

Strictly speaking, the different degrees of these two kinds of conductibility cannot affect the final thermological state of the two bodies, but only the time at which it is reached. Yet, as real questions often become mere questions of time, it is clear that if the inequalities are very marked they must affect the intensity of the phenomena under study; for instance, where the permeability is so feeble that the requisite interior heat cannot be obtained in time but by applying such heat to the surface as will breal; or burn it; in which case, the phenomenon cannot take place or, not within any practicable time. In general, the more perfect both kinds of conductibility, the better the bodies will obey the laws of thermological action, at a distance or in contact. It would therefore be

very important to measure the value of these two coefficients for all bodies under study: but unhappily such estimates are at present extremely imperfect. The business was vague enough, of course, when the two kinds of conductibility were confounded; but Fourier has taught us how to estimate permeability directly, and, of course, penetrability indirectly, by subtracting the permeability from the total of conductibility. But the application of his methods is as yet hardly initiated.

One consideration, that of specific heat, remains to be noticed, as concurring to regulate the results of thermological action. Whether under conditions of equal weight, or of equal volume, the different substances consume distinct quantities of heat to raise their temperature equally. This property, of which little was known till the latter half of the last century, depends, like permeability, only in a less degree, on the physical constitution of bodies, while it is independent of the state of their surfaces. It must considerably affect the equalized temperature common to two bodies, which cannot be equally different from the primitive temperature of each, if they differ from each other in the point of their specific heat. Physicists have achieved a good deal in the estimate of specific heat. The best method is that of experiment with the calorimeter, invented by Lavoisier and Laplace, for its measurement. The quantity of heat consumed by any body at a determinate elevation of temperature, is estimated by the quantity of ice melted by the heat it gives out in its passage from the highest to the lowest temperature. The apparatus is so contrived as to isolate the experiment from all thermological action of the vessel and of the medium; and thus the results obtained are as precise as can be desired.

These are the three coefficients which serve to fix the final temperatures which result from the thermological equilibrium of bodies. Till we know more of the laws of their variations, it is natural to suppose them essentially uniform and constant: but it would not be rational to conceive of conductibility as identical in all directions, in all bodies, however their structure may vary in different directions; and specific heat probably Undergoes changes at extreme temperatures, and especially in the neighbourhood of those which determine a new state of aggregation, as some experiments already seem to indicate. However, these modifications are still so uncertain and obscure, that physicists cannot be blamed for not keeping them, at this day, perpetually in view.

Section II

Constituent Changes by Heat

The second part of thermology is that which relates to the alterations caused by heat in the physical constitution of bodies. These alterations are of two kinds, changes of volume, and the production of a new state of aggregation; and this is the part of thermology of which we are least ignorant.

These phenomena are independent of those of warming and cooling, though they are found together. When we heat any substance, the elevation of temperature is determined solely by the portion of heat consumed, the rest of which (often the greater part), insensible to the thermometer, is absorbed to modify the physical constitution.

This is what we mean when we say that a portion of heat has become latent; a term which we may retain, though it was originally used in connection with a theory about the nature of heat. This is the fundamental law discovered by Black, by observation of the indisputable cases in which a physical modification takes place without any change of temperature in the modified body. When the two effects co-exist, it is much more difficult to analyse and apportion them.

Considering first the laws of change of it is a general truth that every homogeneous body dilates with heat and contracts with cold; and the fact holds good with heterogeneous bodies, such as organized tissues especially, in regard to their constituent parts. There are very few exceptions to this rule, and those few extend over a very small portion of the thermometrical scale. The principal anomaly however being the case of water, it has great importance in natural history, though not much in abstract physics, except from the use that philosophers have made of it to procure an invariable unity of density, always at command. These anomalies, too rare and restricted to invalidate any general law, are sufficient to discredit all *a priori* explanations of expansions and contractions, according to which every increase of temperature should cause an expansion, and every diminution a contraction, contrary to the facts.

Solids dilate less than liquids, under the same elevation of temperature, and liquids than gases; and not only when the same substance passes through the three states, but also when different substances are employed. The expansion of solids proceeds, as far as we know, with perfect uniformity. We know more of the case of liquids, which is rendered extremely important from its connection with the true theory of

the thermometer, without which all thermological inquiries would be left in a very dubious state. Experiments, devised by Dulong and Petit, have shown that for above three hundred centigrade degrees the expansion of the mercury follows an exactly uniform course,—equal increase of volume being produced by heat able to melt equal weights of ice at zero. This is the only case fully established; but we have reason to believe that the rule extends to that of all liquids. The most marked case of such regularity is that of gases. Not only does the expansion take place by equal gradations, as usually in liquids and solids, but it affects all gases alike. Gases differ from each other, like liquids and solids, in their density, their specific heat, and their permeability; vet they all dilate uniformly and equally, their volume increasing three-eighths, from the temperature of melting ice to that of boiling water. Vapours are like gases in this particular, as in so many others. These are the simple general laws of the expansion of elastic fluids, discovered at once by Gay-Lussac at Paris, and Dalton at Manchester.

Next, we have to notice the changes produced by heat in the state of aggregation of bodies.

Solidity and fluidity used to be regarded as absolute qualities of bodies; whereas, we now know them to be relative, and are even certain that all solid bodies might be rendered fluid if we could apply heat enough, avoiding chemical alteration. In the converse way, we used to suppose that gases must preserve their elasticity, through all degrees of cooling and of compression; whereas Bussy and Faraday have shown us that most of them easily become liquid, when they are seized in their nascent state; and there is every reason to believe that by a due combination of cold and pressure, they may be always liquefied, even in their developed state. Under this view therefore, different substances are distinguished only by the different parts of the indefinite thermometrical scale to which their successive states, solid, liquid, and gaseous, correspond. But this simple inequality is an all-important characteristic, which is not yet thoroughly connected with any other fundamental quality of each substance. Density is the relation which is the least obscure and variable,—gases being in general less dense than liquids, and liquids than solids. But there are striking exceptions in the second case, and might be in the first, if we knew more of gases in regard to compression, and in varied circumstances of other kinds. As for the three states of the same substance, there is always, except in some cases of scarce anomaly, rarefaction in the fusion of solids and in the evaporation of liquids. All

these changes have been brought by the illustrious Black under one fundamental law, which is both from its importance and its universality, one of finest discoveries in natural philosophy. It is this: that in the passage from the solid to the liquid state, and from that to the gaseous, every substance always absorbs a more or less distinguishable quantity of heat, without raising its temperature; while the inverse process occasions a disengagement of heat, precisely correspondent to the absorption. These disengagements and adsorptions of heat are evidently, after chemical phenomena, the principal sources of heat and cold. In an experiment of Leslie's, an evaporation, rendered extremely rapid by artificial means, has produced the lowest temperatures known. Eminent natural philosophers have even believed that the heat which is so abundantly disengaged in most great chemical combinations could proceed only from the different changes of state which commonly result from them. But this opinion, though true in regard to a great number of cases has too many exceptions to deal with to become a general principle.

We have now done with physical thermology. But the laws of the formation and tension of vapours now form an appendix to it; and also of course hydrometry. The theory is, in fact, the necessary complement of the doctrine of changes of state; and this is its proper place.

Before Saussure's time, evaporation was regarded as chemical fact, occasioned by the dissolving action of air upon liquids. He showed that the action of the air was adverse to evaporation, except in the case of the renovation of the atmosphere. The test was found in the formation of vapour in a restricted space. Saussure found that, in such a case, with a given time, temperature, and space, the quantity and elasticity of the vapour were always the same, whether the space was a vacuum or filled with gas. The mass and tension of the vapour increased steadily with the temperature, whereas is, appears that no degree of co suffices to stop the process entirely, since ice itself produce a vapour appreciable by very delicate means of observation. We do not know by what law the increase of temperature accelerates the evaporation, at least while the liquid remains below boiling point; but the variations in elasticity of the vapour produced have been successfully studied.

One term common to all liquids is the boiling point. At that point, the rising tension of the vapour formed has become equal to the atmospheric pressure; a fact which can be ascertained by direct experiment. Proceeding from this point, Dr. Dalton discovered the important law that the vapours of different liquids have tensions always equal between

themselves to temperatures equi-distant from the corresponding boiling points, whatever may be otherwise the direction of the difference. Thus, the boiling of water taking place at one hundred degrees, and that of alcohol at eighty degrees, the two vapours, having at that point the same tension, equal to the atmospheric pressure, will then have equal elasticities, superior or inferior to the preceding, when their two temperatures are made to vary in the same number of degrees. The many new liquids discovered by chemists since this law was found have all tended to confirm it. It is very desirable that some harmony should be discovered between the boiling temperatures of different liquids and their other properties; but this remains to be done, and these temperatures appear to us entirely incoherent, though there is every reason to believe that they are not so.

It is evident that this law of Dalton's simplifies prodigiously the inquiry into the variation of the tension of vapours, according to their temperatures; since the analysis of these variations in one instance will serve for all the rest. The experiments undertaken for this purpose by Dr. Dalton and his successors have not fully established the rule of proportion between the tension and the temperature: but an empirical law proposed by Dulong has thus far answered to the observed phenomena. All *a priori* determinations of the law have utterly failed.

The study of hygrometrical equilibrium between moist bodies seems a natural adjunct to the theory of evaporation. Saussure and Deluc have given us a valuable instrument for this inquiry; but we know scarcely anything of the laws which regulate the equilibrium of moisture. Prevision, which is the exact measure of science of every kind, is almost non existent in the case of hydrometry. The small part that it plays in the inorganic departments of nature is, no doubt the reason of the little attention that physicists have de voted to it: but we shall hereafter find how important is its share in vital phenomena. According to M. de Blainville hydrometrical action constitutes the first degree and ele mentary mode of the nutrition of living bodies, as capillarity is the germ of the most simple organic motions. In this view, the neglect is much to be regretted. It is one instance among a multitude of the mischiefs arising from the restricted training of natural philosophers. To this case, two important studies, which can be accomplished only by physical inquirers, are neglected, merely because their chief destination concerns another department of science.

After this survey, we can form some idea of the characteristics of

this fine section of Physics. We see the rational connection of the different questions comprised in it; the degree of perfection which each of them has attained; and the gaps which remain to be filled up. A vast advance was made when, by the genius of Fourier, the most simple and fundamental phenomena of heat were attached to an admirable mathematical theory.

Section III

Connection with Analysis

This theory relates to the first class of cases,—those in which an equalization of heat takes place between bodies at a distance or in contact. and not at all to those in which the physical constitution is altered by heat. It is only by an indirect investigation that we can learn how heat, once introduced into a body from the surface, extends through its mass, assigning to each point, at any fixed moment, a determinate temperature, or the converse—how this interior heat is dissipated, by a gradual dispersion through the surface. As direct observation could not help us here, we must remain in ignorance, if Fourier had not brought mathematical analysis to the aid of observation, so as to discover the laws by which these processes take place. The perfection with which this has been done opens so wide a field of exploration and application, unites so strictly the abstract and the concrete, and is so pure an example of the positive aim and method, that future generations will probably assign to this achievement of Fourier's the next place. as a mathematical creation, to the theory of gravitation. Many contemporaries have hastened into the new field thus opened; but most of them have used it only for analytical exercises which add nothing to our permanent knowledge; and perhaps the labours of M. Duhamel are hitherto the only ones which afford really any extension of Fourier's theory, by perfecting the analytical representation of thermological phenomena.

According to the plan of this work, we ought not to quit the limits of natural philosophy to notice any concrete considerations of natural history,—the secondary sciences being only derivatives from the primary. It is departing from our rule, therefore, to bring forward the important theory of terrestrial temperatures: yet this most important and difficult application of mathematical thermology forms so interesting a part of Fourier's doctrine, that I cannot refrain from offering some notice of it.

Section IV

Terrestrial Temperatures

The temperature of each point of our globe is owing (putting aside local or accidental influences) to the action of three general and permanent causes variously combined: first, the solar heat, affecting different parts unequally, and subjected to periodical variations: next, the interior heat proper to the earth since its formation as a planet: and thirdly, the general thermometrical state of the space occupied by the solar system. The second is the only one of the three which acts upon all the points of the globe. The influence of the two others is confined to the surface. The order in which they have become known to us is that in which I have placed them. Before Fourier's time. the whole subject had been so vaguely and carelessly regarded, that all the phenomena were ascribed to solar heat alone. It is true, the notion of a central heat was very ancient, but this hypothesis, believed in and rejected without sufficient reason, had no scientific consistency,—the question having never been raised of the effect of this original heat on the thermological variations at the surface. The theory of Fourier afforded him mathematical evidence that at the surface the temperatures would be widely different from what they are, both in degree and mutual proportion, if the globe were not pervaded by a heat of its own, independent of the action of the sun; a heat which tends to dispersion from the surface, by radiation towards the planets, though the atmosphere must considerably retard this dispersion. This original heat contributes very little, in a direct way, to the temperatures at the surface; but without it, the solar influence would be almost wholly lost, in the total mass of the globe; and it therefore prevents the periodical variations of temperature from following other laws than those which result from the solar influence. Immediately below the surface, the central heat becomes preponderant, and soonest in the parts nearest the equator; and it becomes the sole regulator of temperatures, and in a rigorously uniform manner, in proportion to the depth.—As to the third cause, Fourier was the first to conceive of it. He was wont to give, in a simple and striking form, the results of his inquiries in the saying that if the earth left a thermometer behind it in any part of its orbit, the instrument (supposing it protected frown solar influence) could not fall indefinitely: the column would stop at some point or other, which would indicate the temperature of the space in which we revolve. This Is one way of saying that the state of the temperatures on the surface of the globe would be inexplicable, even considering the interior heat, if the

surrounding space had Lot a determinate temperature differing but little from that which we should find at the poles, if we could precisely estimate it. It is remarkable that, of the two new thermological causes discovered by Fourier, one may be directly observed at the equator and the other at the poles; whilst, for all the intermediate points, our observation must be guided and interpreted by mathematical analysis.

New as this difficult inquiry is, our progress in it depends only on the perfecting of the observations which Fourier's theory has marked out for us. When the data of the problem thus become better known, this theory will enable us to lay hold of some certain evidences of the ancient thermological state of our globe, as well as of its future modifications. We have already learned one fact of high importance; that the periodical state of the earth's surface has become essentially fixed, and cannot undergo any but imperceptible changes by the continuous cooling of this interior mass through future ages. This rapid sketch will suffice to show what a sudden scientific consistcany has been given, by the labours of one man of genius, to this fundamental portion of natural history which before Fourier's time, was made up of vague and arbitrary opinions, mingled with incomplete and incoherent observations, out of which no exact general view could possibly arise.

Chapter IV Acoustics

This science had to pass, like all the rest through the theological and metaphysical stages; but it assumed its positive character about the same time with Barology, and as completely, though our knowledge of it is, as yet, very scanty, in comparison with what we have learned of gravity. The exact information which was obtained in the middle of the seventeenth century about the elementary mechanical properties of the atmosphere, opened up a clear conception of the production and transmission of sonorous vibrations. The analysis of the phenomena of sound shows us that the doctrine of vibrations offers the exact expression of an incontestable reality. Besides its philosophical interest, and the direct importance of the phenomena of Acoustics, this department of Physics appeals to special attention in two principal relations, arising from its use in perfecting our fundamental ideas regarding inorganic bodies, and Man himself.

By studying sonorous vibrations, we obtain some insight into the interior mechanical constitution of natural bodies, manifested by the modifications undergone by the vibratory motions of their molecules. Acoustics affords the best, if not the only means for this inquiry; and the small present amount of our acquisitions seems to me no reason why we should not obtain abundant results when the study of acoustics is more advanced. It has already revealed to us some delicate properties of natural bodies which could not have been perceived in any other way. For instance, the capacity to contract habits,—a faculty which seemed to belong exclusively to living beings (I mean the power of contracting fixed dispositions, according to a prolonged series of uniform impressions),—is clearly shown to exist, in a greater or snnaller degree, in inorganic apparatus. By vibratory motions, also, two mechanical structures, placed apart, act remarkably upon each other, as in the case of two clocks placed upon the same pedestal.

On the other hand, acoustics forms a basis to physiology for the analysis of the two elementary functions which are most important to the establishment of social relations,—hearing and the utterance of sound. Putting aside, in this place, all the nervous phenomena of the case, it is clear that the inquiry rests on a knowledge of the general laws of acoustics, which regulate the mode of vibration of all auditory apparatus. It is remarkably so with regard to the production of the voice,—a phenomenon of the same character with that of the action of any other sonorous instrument, except for its extreme complication, through the organic variations which affect the vocal system. Yet, it is not to physicists that the study of these two great phenomena belongs. The anatomists and physiologists ought not to surrender it to them, but to derive from physics all the ideas necessary for conducting the research themselves: for physicists are not prepared with the anatomical data of the problem, nor yet to supply a sound physiological interpretation of the results obtained. Science has indeed suffered from the prejudices which have grown out of the introduction into physics of superficial theories of hearing and phonation, from physical inquirers having intruded upon the province of the physiologists.

After Barology, there is no science which admits of the application of mathematical doctrines and methods so well as Acoustics. In the most general view, the phenomena of sound evidently belong to the theory of very minute oscillations of any system of molecules round a situation of stable equilibrium; for, in order to the sound being produced there must be an abrupt perturbation in the molecular equilibrium; and this transient derangement must be followed by a quick return to the primi-

tive state. Once proteed, in the body directly sharpen, the vibrations may be tusmltted at considerable intervals, by means of an elastic medium, by exciting a gradual succession of expansions and contractions which are in evident analogy with the waves formed on the surface of a liquid, and have given occasion to the term sonorous undulations. In the air, in particular so elastic as it is, the vibration must propagate itself, not only in the direction of the primitive concussion, but in all directions, in the same degree. The transmitted vibrations, we must observe, are always necessarily isochrona with the primitive vibrations, though their amplitude may be widely different.

It is clear from the outset that the science of acoustics becomes, almost from its origin, subject to the laws of rational Mechanics. Since the time of Newton, who was the first to attempt to determine the rate of propagation of sound in the air, acoustics has always been more or less mixed up with the labour of geometers to develope abstract Mechanics. It was from simple considerations of acoustics that Daniel Bernouilli derived the general principle relating to the necessary and separate coexistence, or independency, of small and various oscillations occasioned at the same time in any system, by distinct concussions. The phenomena of sound afford the best realization of that law, without which it would be impossible to explain the commonest phenomenon of acoustics,—the simultaneous existence of numerous and distinct sounds, such as we are every moment hearing.

Though the connection of acoustics with rational Mechanics is almost as direct and complete as that of Barology, this mathematical character is far less manageable in the one case than the other. The most important questions in barology are immediately connected with the clearest and most primitive mechanical theories; whereas the mathematical study of sonorous vibrations depends on that difficult and delicate dynamical theory,—the theory of the perturbations of equilibrium, and the differential equations which it furnishes relative to the highest and most imperfect part of the integral calculus. Vibratory motion of one dimension is the only one, even in regard to solids, whose mathematical theory is complete. Of such motion of three dimensions we are, as yet, wholly ignorant

To form any idea of the difficulties of the case, we must remember that vibratory motions must occasion certain physical modifications of another nature in the molecular constitution of bodies; and that these changes, though affecting the vibratory result, are too minute and transient to be appreciable. The only attempt that has been made to analyse such a complication is in the case of the thermological effects which result from the vibratory motion. Laplace used this case to explain the difference between the velocity of sound in the air as determined by experiment and that prescribed by the dynamic formula, which indicated a variation of about one-sixth. This difference is accounted for by the heat disengaged by the compression of the atmospheric strata, which must make their elasticity vary in a greater proportion than their density thereby accelerating the propagation of the vibratory motion. It is true, a great gap is left here, since, as it is impossible to measure this disengagement of heat, we must assign to it conjecturally the value which compensates for the difference or the two velocities. But we learn from this procedure of Laplace the necessity of combining thermological considerations with the dynamical theory of vibratory motions. The modification is less marked in the case of liquids; and still less in that of solids; but we are too far behind with our comparative experiments to be able to judge whether the modification is or is not too inconsiderable for notice.

Notwithstanding the eminent difficulties of the mathematical theory of sonorous vibrations, we owe to it such progress as has yet been made in acoustics. The formation of the differential equations proper to the phenomena is, independent of their integration, a very important acquisition, on account of the approximations which mathematical analysis allows between questions, otherwise heterogeneous, which lead to similar equations. This fundamental property, whose value we have so often to recognize, applies remarkably in the present case; and especially since the creation of mathematical thermology, whose principal equations are strongly analogous to those of vibratory motion.—This means of investigation is all the more valuable on account of the difficulties in the way of direct inquiry into the phenomena of sound. We may decide upon the necessity of the atmospheric medium for the transmission of sonorous vibrations; and we may conceive of the possibility of determining by experiment the duration of the propagation, in the air, and then through other media; but the general laws of the vibrations of sonorous bodies escape immediate observation. We should know almost nothing of the whole case if the mathematical theory did not come in to connect the different phenomena of sound, enabling us to substitute for direct observation an equivalent examination of more favourable cases subjected to the same law. For instance, when the analysis of the problem of vibrating chords has shown us that, other things being equal, the number of oscillations is in inverse proportion to the length of the chord, we see that the most rapid vibrations of a very short chord may be counted, since the law enables us to direct our attention to very slow vibrations. The same substitution is at our commend in many cases in which it is less direct. Still, it is to be regretted that the process of experimentation has not been further improved.

Acoustics consists of three parts. We might perhaps say four, including the timbre (ring or tone) arising from the particular mode of vibration of each resonant body. This quality is so real that we constantly speak of it, both in daily life and in natural history: but it would be wandering out of the department of general physics to inquire what constitutes the ring or tone peculiar to different bodies, such as stones, wood, metals, organized tissues, etc., whose properties lie within the scope of concrete physics. But, if we regard this quality as capable of modification, by changes of circumstances, then we bring it into the domain of acoustics, and recognize its proper position, though we know nothing else about it. That part of the science presents a mere void.

The three parts referred to are, first, the mode of propagation of sounds: next, their degree of intensity; and thirdly, their musical tone. Of these departments, the second is that of which our knowledge is most imperfect.

Section I

Propagation of Sound

As to the first, the propagation of sound the simplest, most interesting, and best known question is the measurement of the duration, especially when the atmosphere is the medium. Newton enunciated it very simply, apart from all modifying causes:—that the velocity of sound is that acquired by a gravitating body falling from a height equal to half the weight of the atmosphere,—supposing the atmosphere homogeneous. In an analogous way, we may calculate the velocity of sound in the different gases, according to their respective densities and elasticities. By this law the speed of sound in the air must be regarded as independent of atmospheric Vicissitudes, since, by Mariotte's rules, the density and elasticity of the air always vary in proportion; and their mutual relation alone influences the velocity in question. Of Laplace's rectification of Newton's formula, we took notice just now.—One important result of this law is the necessary identity of the velocity of different

sounds, notwithstanding their varying degrees of intensity or of acuteness. If any inequality existed, we should be able to establish it, from the irregularity which must take place in musical intervals at a certain distance.

All mathematical calculations about the velocity of sound suppose the atmosphere to be motionless, except in regard to the vibraagitation lions under notice, and it is one of the interesting points of the case to ascertain what effect is produced by agitations of the air. The result of experiments for this purpose is that, within the limits of the common winds, there is no perceptible effect on the velocity of sound when the direction of the atmospheric current is perpendicular to that in which the sound is propagated; and that when the two directions coincide, the velocity is slightly accelerated if the directions agree, and retarded if they are opposed: but the amount and, of course, the law of this slight perturbation are unknown.—It is only in regard to the air that the velocity of sound has been effectually studied.

Section II Intensity of Sounds

We cannot pretend to be any wiser about the intensity of sounds, which is the second part of acoustics. Not only have the phenomena never been analysed or estimated, but the labours of the student have added nothing essential to the results of popular experience about the influences which regulate the intensity of sound; such as the extent of vibrating surfaces the distance of the resonant body, and so on. These subjects have therefore no right to figure in our programmer of physical science; and to expatiate upon them is to misconceive the character of science, which can never be anything else than a special carrying out of universal reason and experience, and which therefore has for its starting-point the aggregate of the ideas spontaneously acquired by the generality of men in regard to the subjects in question. If we did but attend to this truth, we should simplify our scientific expositions not a little, by stripping them of a multitude of superfluous details which only obscure the additions that science is able to make to the fundamental mass of human knowledge.

With regard to the intensity of sound, the only scientific inquiry,— a very easy one,—which has been accomplished, relates to the effect of the density of the atmospheric medium on the force of sounds. Here acoustics confirms and explains the common observation on the attenu-

ation of sound in proportion to the rarity of the air, without informing us whether the weakening, of the sound is in exact proportion to the rarefaction of the medium, as it is natural to suppose. In my opinion, we know nothing yet of a matter usually understood to be settled,—the mode of decrease of sound, in proportion to the distance of the sounding body; as to which science has added nothing to ordinary experience. It is commonly supposed that the decrease is in an inverse ratio to the square of the distance. This would be a very important law if we could establish it: but it is at present only a conjecture; and I prefer admitting our ignorance to attempting to conceal a scientific void, by arbitrarily extending to this case the mathematical formula which belongs to gravitation. A natural prejudice may dispose us to find it again here; but we have no proof of its presence.

It would he strange if we had any notion of the law of the case, when we have not yet any fixed ideas as to the way in which intensity of sound may be estimated; nor even as to the exact meaning of the term. We have no instrument which can fulfil, with regard to the theory of sound, the same office as the pendulum and the barometer with regard to gravity, or the thermometer and electrometer with regard to heat and electricity. We do not even discern any clear principle by which to conceive of a sonometer. While the science is in this state, it is much too soon to hazard arty numerical law of the variations in intensity of sound.

Section III

Theory of Tones

The third department of acoustics,—the theory of tones,—is by far the most interesting and satisfactory to us in its existing state.

The laws which determine the musical nature of different sounds, that is, their precise degree of acuteness or gravity, marked by the number of vibrations executed in a given time, are accurately known only in the elementary case of a series of linear, even rectilinear, vibrations produced either in a metallic rod, fixed at one end and free at the other, or in a column of air filling a very narrow cylindrical pipe. It is bit a combination of experiment and of mathematical theory that this case is understood. It is the most important for the analysis of the commonest inorganic instruments, but not for the study of the mechanism of hearing and utterance. With regard to stretched chords, the established mathematical theory is that the number of vibrations s in a given time is in the direct ratio of the square root of the tension of the chord, and in the

inverse ratio of the product of its length by its thickness. In straight and homogeneous metallic rods this number is in proportion to the relation of their thickness to the square of their length. This essential difference between the laws of these two kinds of vibrations is owing to the flexibility of the one sounding body and the rigidity of the other. Observation pointed it out first, and especially with regard to the effect of thickness. These laws relate to ordinary vibrations which take place transversely; but there are vibrations in a longitudinal direction much more acute, which are not affected by thickness, and in which the difference between strings and rods disappears, the vibrations varying reciprocally to the length; a result which might be anticipated from the inextensibility of the string being equivalent to the rigidity of the rod. A third order of vibrations arises from the twisting of metallic rods, when the direction be comes more or less oblique. It ought to be observed however that recent experiments have shown that these three kinds are not radically distinct, as they can be mutually transformed by varying the direction in which the sounds are propagated. As for the sounds yielded by a slender column of air, the number of vibrations is in inverse proportion to the length of each column, if the mechanical state of the air is undisturbed: otherwise, it varies as the square root of the relation between the elasticity of the air and its density. Hence it is that changes of temperature which alter this relation in the same direction have here an action absolutely inverse to that which they produce on strings or rods: and thus it is explained by acoustics why it is impossible, as musicians have always found it, to maintain through a changing temperature the harmony at first established between stringed and wind instruments.

Thus far the resonant line has been supposed to vibrate through its whole length. But if, as usually happens, the slightest obstacle to the vibrations occurs at any point, the sound undergoes a radical modification, the law of which could not have been mathematically discovered, but has been clearly apprehended by the great acoustic experimentalist, Sauveur. He has established that the sound produced coincides with that which would be yielded by a similar but shorter chord, equal in length to that of the greatest common measure between the two parts of the whole string. The same discovery explains another fundamental law, which we owe to the same philosopher,—that of the series of harmonic sounds which always accompanies the principal sound of every resonant string, their acuteness increasing with the natural series of whole numbers; the truth of which is easily tested by a delicate ear or by experiment. The phenomenon is. if not explained, exactly represented by referring it to

the preceding case; though we cannot conceive how the spontaneous division of the string takes place, nor how so many vibratory motions, so nearly simultaneous, agree as they do.

These are the laws of simple sounds. Of the important theory of the composition of sounds we have yet very imperfect notions. It is supposed to be indicated by the experiment of the musician Tartini, with regard to resulting sounds. He showed that the precisely simultaneous production of any two sounds, sufficiently marled and intense, occasions a single sound, graver than the other two, according to an invariable and simple rule. Interesting as this fact is, it relates to physiology, and not to acoustics. It is a phenomenon of the nerves; a sort of normal hallucination of the sense of hearing, analogous to optical illusions.

The vibrations of resonant surfaces have exhibited some curious phenomena to observation, though the mathematical theory of the case is still in its infancy: and M. Savart's observations on the vibratory motions of stretched membranes must cast much light on the auditory mechanism, in regard to the effects of degrees of tension, the hygrometrical state, etc.

The study of the most general and most complicated case, that of a mass which vibrates in three dimensions, is scarcely begun, except with some hollow and regular solids. Yet this analysis is above all important, as without it it is clearly impossible to complete the explanation of any real instrument; even of those in which the principal sound is produced by simple lines, the vibrations of which must always be more or less modified by the masses which are connected with them. We may say that the state of acoustics is such that we cannot explain the fundamental properties of any musical instrument whatever. Daniel Bernouilli worked at the theory of wind instruments; a subject which may appear very simple, but which really requires the highest perfection of the science, even putting aside those extraordinary effects, far transcending salients analysis, which the art of a musician may obtain from all instrument whatever, and restricting ourselves to influences which may be clearly defined and durably characterized.

Imperfect as is our review of Acoustics, I hope we now understand something of its general character, the importance of its laws, as far as we know them, the connection of its parts, the development that they have obtained, and the intervals which are left void, to be filled up by future knowledge.

Chapter V Optics

The emancipation of natural philosophy from theological and metaphysical influence has thus far gone on by means of a succession of partial efforts, each isolated in intention, though all converging to a final end amidst the entire unconsciousness of those who were bringing that result to pass. Such an incoherence is a valuable evidence of the force of that instinct which universally characterizes modern intelligence; but it is an evil, in as far as it has retarded and embarrassed and even introduced hesitation into the course of our liberation. No one having hitherto conceived of the positive philosophy as a whole, and the conditions of positivity not having been analysed, much less prescribed, with the modifications appropriate to different orders of researches, it has followed that the founders of natural philosophy have remained under theological and metaphysical influences in all departments but the one in which they were working, even while their own labours were preparing the overthrow of those influences. It is certain that no thinker has approached Descartes in the clearness and completeness with which he apprehended the true character of modern philosophy; no one exercised so intentionally an action so direct, extensive, and effectual on this transformation, though the action might be transitory; and no one was so independent of the spirit of his contemporaries; yet Descartes, who overthrew the whole ancient philosophy about inorganic phenomena, and the physical phenomena of the organic, was led away by the tendency of his age in a contrary direction, when he strove to put new life into the old theological and metaphysical conceptions of tee moral nature of man. If it was so with Descartes, who is one of the chief types of the progress of the general development of humanity, we cannot be surprised that men of a more special genius, who have been occupied rather with the development of science than of the human mind should have followed a metaphysical direction in some matters, while in others not very remote they have manifested the true positive spirit.

These observations are particularly applicable to the philosophical history of Optics,—the department of Physics in which an imperfect positivism maintains the strongest consistence,—chiefly through the mathematical labours which are connected with it. The founders of this science are those who have done most towards laying the foundations of the Positive Philosophy,—Descartes, Huyghens, and Newton; yet each one of them was led away by the old spirit of the absolute to create a

chimerical hypothesis on the nature of light. That Newton should have done this is the most remarkable, considering how his doctrine of gravitation had raised the conception of modern philosophy above the point at which Descartes had left it, by estate fishing the radical inanity of all research into the nature and mode of production of phenomena, and by showing that the great end of scientific effort is the reduction of a system of particular facts to one singular and general fact. Newton himself, whose favourite saying was, "O! Physics beware of Metaphysics!" allowed himself to be seduced by old habits of philosophizing to personify light as a substance distinct from and independent of the luminous body: a conception as metaphysical as it would have been to imagine gravity to have an existence separate from that of the gravitating body.

After what has been said about the philosophical theory of hypotheses, there can be no occasion to expose the fictitious character of the respective doctrines of philosophers on the nature of light. Each one has exposed the untenableness of those of others; and each explorer has confined himself to the evidence which favoured his own conception. Euler brought fatal objections against the doctrine of emission; yet, at the present day, our instructors conceal the fact that the advocates of the emission doctrine have offered equally fatal objections to that of undulations. To take the most simple instance—Has the fact of propagation in all directions, characteristic of the vibratory motion, ever been reconciled with the common phenomenon of night; that is, of darkness produced by the interposition of an opaque body? Does not the fundamental objection of the Newtonians about this matter hold its ground against the system of Descartes and Huvghens, untouched at this hour as it was above a century ago, after all the subterfuges that have been in use ever since? The case is made clearer by the fact that there are phenomena which the two theories will suit equally well. If the laws of reflection and refraction issue with equal ease from the hypotheses of emission and undulation, it is pretty clear that our business is with the laws, and not with the hypotheses. The mathematical labours expended on the opposite theories will not have been thrown away; they will show, in a very short time that the analytical apparatus is no certain instrument of truth as it has served the purpose of both hypotheses equally well; as it would, quite as easily, of many others, if the progress of positivity was not excluding, more and more, this vicious method of philosophizing. It is true, the most enlightened advocates of both systems are ready to give up the reality of emission and of undulation, and liold to them only as a matter of logical convenience,—as a rallying-point of ideas. But if we can pass from the one hypothesis to the other without affecting the science at all, it is clear that such an artifice is needless. We must admit, as we before said, that the combination of scientific ideas would be extremely difficult to minds trained under the prevalent habits of thought, if they were suddenly deprived of such a mode of connection as they here contend for; but it is not the less true that the next generation of scientific thinkers would combine their ideas more easily, and much more perfectly, if they were trained to regard directly the relations of phenomena, without being troubled by artifices like these, which only obscure scientific realities.

The history of Optics, regarded as a whole, seems to show that these hypotheses have not sensibly aided the progress of the theory of light, since all our important acquisitions have been entirely independent of them. This is true not only of the laws of reflection and refraction, which were discovered before these hypotheses were created, but with regard to all the other leading truths of Optics. The hypothesis of emission no more suggested to Newton the notion of the unequal refrangibility of the different colours, than that of undulation disclosed to Huyghens the law of double refraction proper to certain substances. Great discoverers like these observe a connection of fact, and then create a hypothesis to account for the connection and then those who come after them conclude that the chimerical conceptions must be inseparable from the immortal discoveries. There is a use, as I have before asserted, in these imaginary conceptions, which, in regard to their one function, are indispensable. They serve, transiently, to develope the scientific spirit by carrying us over from the metaphysical to the positive system. They can do this and nothing more, and they accomplished their task some time ago. Their action can henceforth be only injurious, and especially in the case of Optics, as any one may see who will inquire into the state of this science,—particularly since the almost universal adoption of the undulatory in the place of the emissive system.

One more error must be noticed before we leave the subject of the unscientific pursuit of Optics. Some enlightened students imagine that the science acquires a satisfactory rationality by being attached to the fundamental laws of universal mechanics. The emission doctrine, if it means anything, must suppose luminous phenomena to be in analogy with those of ordinary motion; and if the doctrine of undulation means anything, it means that the phenomena of light and sound are alike in

their vibratory agitation; and thus the one party likens optics to barology and the other to acoustics. But not only is nothing gained by the supposition, but if either was the case, there would be no room for imagination or for argument. The connection would be at once apparent to all eyes on the simple view of the phenomena. Such a reference of phenomena to those general laws has never been a matter of question or of conjecture. The only difficulty has been to know those laws well enough to admit of the application. No one doubted the mechanical nature of the principal effects of gravity and sound long before the progress of rational dynamics admitted of their exact analysis. The application powerfully tended, as we have seen, to the perfecting of Orology and acoustics; but this was precisely because there was nothing forced or hypothetical about it. It is otherwise with Optics. Notwithstanding all arbitrary suppositions, the phenomena of light will always constitute a category sui generis, necessarily irreducible to any other: a light will be forever heterogeneous to a motion or a sound

Again, physiological considerations discredit this confusion of ideas, by the characteristics which distinguish the sense of sight from those of hearing, and of touch or pressure. If we could abolish such distinctions as these by gratuitous hypotheses, there is no saying where we should stop in our wanderings. A chemical philosopher might make a type of the senses of taste and smell, and proceed to explain colours and tones by likening them to flavours and scents. It does not require a wilder imagination to do this, than to issue as a supposition, now become classical, that sounds and colours are radically alike. It is much better to leave such a pursuit of scientific unity, and to admit that the categories of hetereogeneous phenomena are more numerous than a vicious systematizing tendency would suppose. Natural philosophy would no doubt be more perfect if it were otherwise; but co-ordination is of no use unless it rests on real and fundamental assimilation. —Physicists must then abstain from fancifully connecting the phenomena of light and those of motion. All that Optics can admit of mathematical treatment is with relation, not to mechanics, but to geometry, which is eminently applicable to it, from the evidently geometrical character of the principal laws of light. The only case in which we can conceive of a direct application of analysis is in certain critical researches in which observation would immediately furnish some numerical relations: and in no case must the positive study of light give place to a dynamical analysis. These are the two directions in which geometers may aid the progress of Optical science, which they have only too effectually impeded by prolonging the influence of anti-scientific hypotheses through inappropriate and illconceived analyses.

The genius of Fourier released us from the necessity of applying the doctrine of hypotheses, as previously laid down, to the case of thermology: and neither barology nor acoustics required it. As to electrology, there are abun dance of chimerical conceptions preponderant in that depart meet: but their absurdities are so obvious, that almost all their advocates acknowledge them. It is in Optics that the plausibility and consistence of such chimeras give them the most importance; and I have therefore chosen that department as the ground on which they should be judged.

We will now pass from these useless hypotheses to the real knowledge that we are in possession of about the theory of light. The whole of Optics is naturally divided into four departments, as light, whether homogeneous or coloured, is direct, reflected, refracted, or diffracted. These elementary effects usually co-exist in ordinary phenomena; but they are distinct, and must therefore be separately considered. These four parts comprehend all optical phenomena which are rigorously universal; but we must add, as an indispensable complement, two other sections, relating to double refraction and polarization. These orders of phenomena are proper to certain bodies; but, besides that they are a remarkable modification of fundamental phenomena, they appear in more and more bodies, as the study proceeds, and their conditions refer more to general circumstances of structure than to incidents of substance. For these reasons they ought to be exactly analyzed. As for the rest, it is not our business to classify the application of these six departments either to natural history, as in the beautiful Newtonian theory of the rainbow, or to the arts, as in the analysis of optical instruments. These applications serve as the best measure of the degree of perfection of the science; but they do not enter into the field of optical philosophy, with which alone we are concerned.

For the same reasons which have led us to condemn theories of hearing and utterance, in connection with Physics, we must now refuse to include among optical phenomena the theory of vision, which certainly belongs to physiology, When physicists undertake the study of it, they bring only one of the special qualifications necessary, being otherwise on a level with the multitude; and, however important their one qualification may be, it cannot fulfil all the conditions. It is in conse-

quence of so many conditions being unfulfilled, that the explanations hitherto offered have been so incomplete, and therefore illusory. There is scarcely a single law of vision which can be regarded as established on a sound basis, even where the simplest and commonest phenomena are in question. The elementary faculty of seeing distinctly at unequal distances remains without any satisfactory explanation, though physicists have attempted to refer it to almost every part of the ocular apparatus in succession. This humbling ignorance is no doubt owing to scientific men, both physiologists and physicists, having left the theory of sensations in the hands of the metaphysicians, who have got nothing out of it but some deceptive ideology: but before this time we should have approached to something like positive solutions, but for the had organization of scientific labour among us. If, from the time of these questions beginning to assume a positive character, anatomists and physiologists had occupied themselves with a theory of vision grounded on the materials furnished by Optical science, instead of looking to physicists for solutions which they could not furnish, our condition in regard to this important subject would be somewhat less deplorable than it is.

Another study which must be excluded from Optics, and from all natural philosophy, is the theory of the colour of bodies. I need not explain that I am not referring to the admirable Newtonian experiments on the decomposition of light. which have supplied a fundamental idea, common to all the departments of Optics. I refer to the attempts made to ascertain, now through the theory of emission, and now through that of undulation, the inexplicable primitive phenomenon of the elementary colour proper to every substance. The so-called explanations, about the supposed faculty of reflecting or transmitting such and such a kind of rays, or of exciting such and such an order of ethereal iterations, in virtue of certain supposed arrangements of the molecules, are more difficult to conceive than the fact itself, and are, in truth, as absurd as the explanations that Moliere puts into the mouth of his metaphysical doctors. It is lamentable that we should have such comments to mate in these days. Nobody now tries to explain the specific gravity proper to any substance or structure: and why should we attempt it with regard to specific colour, which is quite as primitive an attribute?—In physiology, the consideration of colours is of high importance, in connection with the theory of vision; and in natural history, it may prove a useful means of classification: but, in optics, the object of the true theory of colours is merely to perfect the analysis of light, so as to estimate the influence of structure or other circumstance upon transmitted or reflected colour without entering into the causes of specific colouring. The field of inquiry is vast enough, without any such illusoryresearch as this.

Section I

Study of Direct Light

The first department is that of Optics properly so called, or the study of direct light. This and catoptrics are the only part of the science cultivated by the ancients; but this branch is as old as the knowledge of the law of the rectilinear propagation of light in every homogeneous medium. This primary law makes purely geometrical questions of problems relating to the theory of shadows; questions difficult to manage in many cases, but not in the most important,—those of very distant luminous bodies, or bodies of extremely small dimensions. The theory depends, both for the shadow and the penumbra, on the determination of an extensible surface, circumscribed at once by the luminous and the illuminated body.—Whatever its real antiquity may be, this first part of Optics is still very imperfect, regarded from the second point of view; that is, with regard to the laws of the intensity of light, or what is called photometry. Important as it is to have a clear knowledge, our notions are as yet either vague or precarious as to how the intensity of light is modified by such circumstances as its direction, whether emergent or incident; its distance; its absorption by the medium; and, finally, its colour.

We are met by a grand difficulty at the outset. We have no photometrical instruments that can be depended on for enabling us to verify our conjectures on the different modes of gradation of light. All our photometers rest on a sort of vicious circle, being devised in accordance with the laws which they are destined to verify, and generally according to the most doubtful of all, in virtue of its metaphysical origin,—that which relates to distance. We have called light an emanation; have calculated its intensity by the square of its distance; and then, without confirming this conjecture by any experiment whatever, we have proceeded to found the whole of photometry upon it. And when this conjecture was replaced by that of undulations, we accepted the sane photometry neglecting the consideration that it must require revision from its very basis. It is clear what our present photometry must be, after such treatment as this. The law relating to direction, in the ratio of the sine of the angle of emergence or of incidence, is no better demonstrated than that

of distance, though it comes from a less suspicious source. It has nothing about it at present lilts Fourier's labours on radiating heat, and yet it seems as if it would admit of an analogous mathematical elaboration. The only part of photometry which has, as yet, any scientific consistency is the mathematical theory of gradual absorption of light by any medium. Bouguer and Lambert have given us some interesting knowledge about this: but even here we are on unstable ground, for want of precise and unquestionable experiments. Again, the photometrical influence of colour has been the subject of some exact observations; but we are not yet in possession of general and precise conclusions, unless it be the fixing of the maximum of brightness in the middle of the solar spectrum. Thus, to sum up, in this first, oldest, and simplest department of optics, philosophers have scarcely outstripped popular observation,—leaving out what belongs to geometry, and the measurement of the velocity of the propagation of light, which is furnished by astronomy.

Section II Catoptrics

It is otherwise with regard to catoptrics, and yet more dioptrics, if we discard questions about the first causes of reflection. Scientific studies have largely extended and perfected universal ideas about those two orders of general phenomena; and the varied effects be longing to them are now referred with great precision to a very small number of uniform laws, of remarkable simplicity.

The fundamental law of catoptrics, well known by the ancients, and abundantly confirmed by experiment, is that whatever maybe the form and nature of the reflecting body, and the colour and intensity of the light, the angle of reflection is always equal to the angle of incidence, and in the same normal plane. Under this law, the analysis of the effects produced by all kinds of mirrors is reduced to simple geometrical problems, which might, it is true, involve some long and difficult calculations, according to the forms of some bodies, if it were not usually sufficient to examine the simple forms of the plane, the sphere, and, at most, the circular cylinder. If we pretended to absolute precision in the analysis of images, we might encounter considerable geometrical difficulties: but this is not necessary. This analysis depends, in general, mathematically speaking, on the theory of *caustic curves*, created by Tschirnhausen. But even in the application of this theory, some conjectures are hazarded; and the want of direct and exact experiments, and

the uncertainty which attends almost all the parts of the theory of vision, prevent our depending too securely on the reality of the remote results of any general principle that we can yet employ.

Every luminous reflection upon any body whatever is accompanied by an absorption of more or less, but always of a great part of the incident light; and this gives rise to a second interesting question in catoptrics. But our knowledge about it amounts to very little, from our backwardness in photometry; so that we have not yet laid hold of any law. We do not know whether the loss is the same in all cases of incidence: nor whether it is connected with the degree of brightness: nor what is the influence of colour upon it: nor whether its variations in different reflecting bodies are in harmony with other specific, and especially optical characters. These questions are not only untouched: they have never been proposed. All that we know is simply that the absorption of light appears to be always greater (but to what degree we are ignorant) by reflection than by transmission. From this has resulted, in recent times, the use of lenticular beacons, introduced by Fresnel.

A more advanced kind of inquiry belongs to the study of transparent substances; but here, again, the laws are ill understood. In these bodies, reflection accompanies refraction, and we have the opportunity of inquiring by what laws, general or special, the division between transmitted and reflected light takes place. We only know that the last is more abundant in proportion as the incidence is more oblique; and that reflection begins to become total from a certain inclination proper to each substance, and measured exactly with regard to several bodies. The inclination appears to be less in proportion as the substance is more refracting: but the supposed law of the case is connected with chance conjectures upon the nature of light, and requires to be substantiated by direct experiment.

Section III Dioptrics

Of all the departments of Optics, dioptrics is at present the richest in certain and exact knowledge, reduced to a few simple laws, embracing a large variety of phenomena. The fundamental law of refraction was wholly unknown to the ancients, and was discovered at the same time, under two distinct and equivalent forms, by Snellius and Descartes. It consists of the constant proportion of the sines of the angles that the refracted ray and the incident ray, always contained in the same normal

plane, form with the perpendicular to the refracting surface, in whatever direction the refraction may be. The fixed relation of these two sines, when the light passes from a vacuum into any medium whatever, constitutes the most important optical coefficient of every natural body, and holds a real rank in the aggregate of its physical characteristics. The philosophers have laboured at its determination with much care and success, by ingenious and exact processes: they have prepared very extensive tables, which may rival, as to precision, our tables of specific grravity—the uncertainty not exceeding a hundredth part of the numerical value of the refracting power. If the light passes from one medium to another, the relation of the refraction depends on the nature of both: but in every case, the inverse passage gives it always a precisely reciprocal value; as experiment has constantly shown. Again, while a body undergoes no chemical change, and becomes only more or less dense, the relation of refraction which belongs to it varies in proportion to the specific gravity; as may be easily shown, especially with regard to liquids, and yet more to gases, in which we can so extensively modify density by temperature and pressure. This is why philosophers have adopted, in preference to the proper relation of refraction, its quotient by the density, which they have named refracting power; in order to obtain more fixed and specific characters in the dioptric comparison of different substances. There is substantial ground for this distinction, though its origin was suspicious. But it must be observed that the refracting power varies when the substance does not undergo any chemical change, but passes, as we have seen in the case of water, through different states of aggregation. These variations in the refracting power have given occasion to conflicts between the advocates of the two hypothetical systems,—each of which requires an invariability in the refracting power which we do not know to exist: and the difficulty of separating what is really established from what they require is one of the mischievous consequences of anti-scientific hypotheses, and one which may well render the actual character of the science itself doubtful to impartial minds.

Newton's discoveries of the unequal refrangibility of the different elementary colours form an indispensable complement of the law of refraction. From the fact of the decomposition of light in a prism, it clearly follows that the relation of the sine of incidence, though constant for each colour, varies in the different portions of the solar Spectrum. The total increase which it undergoes from the red rat s to the violet measures the *dispersion* proper to each Substance, and must complete the determination of its refracting power in the common tables, where only the mean refract tiou can be inserted. This estimate constitutes, from its minuteness, one of the most delicate operations of optics and does not admit of so much exactness as that of the refracting action properly so called, especially in bodies which lend the light but little, as the gases; but it is ascertained for a considerable number of substances, solid or liquid. In comparing the changes of the dispersive power as we pass from one body to another, we discover that the variations are not, as Newton supposed, in proportion to the refracting power: and indeed we find, in more than one case that the light is least dispersed by substances which refract it most. The discovery of this discrepancy between two qualities which appear to be analogous was made by Dollond, about the middle of the last century. It is an idea of high importance in Optics, as it indicates the possibility of achromatism by the compensation of the opposite action pertaining to two different substances which, without that, could not cease to disperse the light but by ceasing to bend it.

The laws of refraction show us that there can be none but purely geometrical difficulties in the analysis of the effects of homogeneous media upon the light which traverses them. The great complication which might arise from the form of the refracting body is diminished in ordinary cases by our satisfying ourselves with plane, spherical, or cylindrical surfaces: but we should yet find the inquiry embarrassing, and especially in regard to the dispersion, if we did not confine it to an approximate estimate of the few commonest circumstances.

Section IV Diffraction

The modification called diffraction has now become one of the essential parts of Optics. It was entered upon by Grimaldi and Newton, advanced by the researches of Dr. Young, and completed by those of Fresnel. It consists of the deviation, always accompanied by a more or less marked dispersion, that light undergoes, in passing close by the edges of any body or opening. Its simplest way of manifesting itself is by the unequal and variously coloured fringes, some exterior and some interior, which surround the shadows produced in a darkened room. The famous general principle of *interferences*, discovered by Dr. Young is the most important idea connected with this theory. It was not appreciated, re-

markable as it is, till Fresnel mad use of it to explain several interesting phenomena, difficult to analyse; and, among others, the celebrated phenomenon of the coloured rings, which were by no means fully accounted for by Newton's admirable efforts. The law of interferences is this: that when two luminous cones emanate from the same point, and follow, for any reason, two distinct courses, but little inclined towards each other, the intensities proper to the two lights neutralize and augment each other alternately, increasing by equal and minute degrees, the value of which is determined, the difference in length between the entire paths traversed by the two cones. It is a pity that this important principle should have suffered, like the rest, from being implicated with chimerical conceptions on the nature of light.

We have done all that the nature of this Work admits, in regard to Optics; and we must pass over the subjects of the double refraction proper to various crystals, the general law of which was discovered by Huyghens. We must also omit the phenomena of polarization, disclosed by Malus. In what I have brought forward, I hope that, while I halt pointed out the gaps in this science, of which we are too little conscious at present, I have also placed in a clear light the great and numerous results obtained during the last two centuries, notwithstanding the disastrous preponderance of vain hypotheses about the nature of light over the spirit of rational experimentation.

Chapter VI Electrology

This last branch of Physics, relating as it does to the most complex and least manifest phenomena, could not be developed till after the rest. The electrical machine indeed is as old as the air pump; but it was not till a century later that the study assumed a scientific character, through the distinction of the two electricities, Muschenbroek's experiments with the Leyden jar, and then through Franklin's great meteorological discovery, which was the first manifestation of the influence of electricity in the general system of nature. Up to that time, the isolated observations of philosophers had only suggested the character of generality inherent in this part of Physics, as in all others, by continually adding to the number of substances susceptible of electrical phenomena: and it was not till the end of the last century that this department of Physics presented anything like the rational character which belongs to the others. It is owing to the labours of Coulomb that it takes its place, and still

an inferior place, with the rest.

No other science offers so great a variety of curious and important phenomena; but facts do not constitute science, though they are its foundation and material. Science consists in the systematizing of facts under established general laws: and, regarded in this way, Electrology is the least advanced of all the branches of Physics, imperfect as they all are. In the absence of ascertained laws, arbitrary hypothesis has run riot. The simple confidence with which students have explained all phenomena by endowing imaginary fluids with new properties for every fresh occurrence, reminds us of the old metaphysical explanations,—the ancient entities being merely replaced by supposed fluids. But the delusion is less mischievous here than in Optics, where the arbitrary conjectures are closely connected with real laws, and share their imposing character. In electrology the hypotheses, standing alone, exhibit their barrenness; and everybody can see that they have borne no share in the great discoveries of the last half-century, though the discoveries once made, have been afterwards attached to the hypotheses. Most people regard them now as a sort of mnemonic apparatus, useful for connecting facts in the memory, though originally designed for a very different purpose. They are a bad apparatus for even this object, which would be much better answered by a system of scientific formulas especially adapted to that use. And though less mischievous than in Optics, hypotheses of this order do harm in electrology, as everywhere else, by concealing from most minds the real needs of the science. It should be remembered, moreover, that anti-scientific action like this extends its influence over the succeeding and more complex sciences, which, on account of their greater difficulty, require the severest method, the type of which will naturally be looked for in the antecedent sciences. It is a serious in jury to transmit to them a radically vicious model. While physicists are using these hypotheses as having avowedly no intrinsic reality, their very use leads students of the successive sciences, and especially physiologists, to consider them the very sublimity of physics, and to proceed to take them for the bases of their own labours. We see how the notion of magnetic and electric fluids tends to confirm that of a nervous fluid, and to encourage wild dreams about the nature of what is called animal magnetism, in which even eminent physicists have shared. Such consequences show how a. study which is naturally favourable to the positive development of human intelligence may, by vicious methods of philosophizing, become fatal to our understandings.

From the complex nature of the phenomena, there can be but little application of mathematics in electrology. It has as yet borne only a small share in the progress of the science: but it is as well to point out the two ways,—the one illusory, the other real,—in which the of mathematics has been attempted.

Those who have occupied themselves with imaginary fluids as the causes of electrical and magnetic phenomena, have transferred the general laws of rational mechanics to the mutual action of their molecules; thus making the body under notice a mere substratum, necessary for the manifestation of the phenomenon, but unconcerned in its production; with which office the fluid is charged. It is clear that mathematical labours so baseless can serve no other purpose than that of analytical exercise, without adding a particle to our knowledge. In the other case,—of a sound application,—the mathematical process has been based on some general and elementary laws, established by experiment, according to which the study of phenomena proper to the bodies themselves has been pursued,—all chimerical hypotheses being discarded. This is the character of the able researches of M. Ampère and his successors, on the mathematical investigation of electro-magnetic phenomena, in which the laws of abstract dynamics have been efficaciously applied to certain cases of mutual action between electric conductors or magnets.

In examining the principal parts of electrology, we must exclude all that belongs to the chemical or physiological influence of electricity, and all connection of electricity with concrete physics; and especially with meteorology.

Thus limited to the physical and abstract, electrology at present comprehends three orders of researches. The first relates to the production, manifestation, and measurement of electrical phenomena: the second, to the comparison of the electric state proper to the different parts of the same mass, or to different contiguous bodies: the third, to the laws of the motions which result from electrization: we may add, as a fourth head, the application of the results under the other three to the special study of magnetic phenomena, which can never henceforth be separated from them.

Section I

Electric Production

The sum of our observations leads us to regard the electric condition of bodies as being, more or less evidently, an invariable consequence of almost all the modifications they can undergo: but the chief causes of electrization offer themselves, in the order of their power and scientific importance, thus: chemical compositions and decompositions: variations of temperature: friction: pressure: and, finally, simple contact. This distribution differs widely from that first indicated by inquiry,—friction being long supposed the only, and then the most powerful means of producing the electric condition. The comparison of means is very far from being exhausted; but we may be assured that the order specified above will never be radically changed

There is no doubt that chemical actions are the most general sources of electricity, as well as the most abundant; as they are with regard to Heat. In the most powerful electrical apparatus and especially in the Voltaic pile, the chemical action, which at first passed unnoticed, is now recognized, thanks to the labours of Wollaston and others, as the principal source of electrization, which becomes indeed almost insensible when care is taken to exclude chemical action.—After this, the next most powerful cause is thermological action, though, till recently, it was recognized only in the single case of heated tourmalin. We now know that marked differences of temperature between consecutive bars of different kinds, whether homogeneous or otherwise in the particular case, suffice to induce a marked electrical condition, the more intense as the elements are more numerous,—the thermometrical conditions remaining the same.—These two causes are so powerful, and so difficult to exclude, that the estimate of the others becomes a very delicate matter. It is difficult to determine how much influence to ascribe to any cause after these two, while yet they are almost unavoidably present.

Thus, even about friction, which used to be regarded as so powerful a cause, it is now doubtful whether the friction itself has any influence, and whether the electrization is not due to the thermometrical, and even the chemical effects which always accompany friction, but which used to be altogether overlooked in this instance.

The case is nearly the same with Pressure, the electric influence of which however is, if less marked, more unquestionable, from our being able to isolate it more. But the remark is above all applicable to the production of the electric state by the simple contact of heterogeneous

bodies. It was by this contact that Volta brought out the power of his wonderful instrument, while it is well known now that chemical action bears a chief part in it, and that contact contributes to it in only a secondary maimer, if even it be not altogether doubtful.

Besides these leading causes of electrization, there are many less important,—as changes in the mode of aggregation, the fusion of solids, and the evaporation of liquids. Even simple motion suffices, under special conditions, to induce an electric state, as M. Arago has shown in the experiment of the influence of the rotation of a metallic disc upon a magnetized needle, near but not contiguous. Our philosophers however must beware of passing into the other extreme from that with which they justly reproach their predecessors. It is, no doubt, prejudicial to electrology to neglect all sources of electrization but the most conspicuous: but it may be not less so to carry analysis too far, and see causes of electrization in all sorts of minute phenomena.[In this paragraph, M. Comte alludes to the now most fertile, but when he wrote, the comparatively unknown subject of the development of Electricity by Induction.—J. P. N.]

A special instrument, or class of instruments, naturally corresponds to each of the general modes of electrization, in order to realize the most favourable conditions for the production and support of the electric state. However important these may be, it is clear that we cannot here enter upon the consideration of them. But we must not pass over the instruments invented for the manifestation and measurement of the electric condition,—the electroscope and the electrometer. The most eminent philosophers have always attached the highest importance to the perfecting of these instruments, in the invention of which real genius has often been exhibited. Their perfection is of more consequence than that of electric producers; because very weak electric powers often answer best in delicate experiments, from their simplicity; while the utmost ingenuity is required in instituting means of manifesting and measuring the minutest electric effects.—Though the electric condition cannot be measured without being first manifested, and the manifestation leads to some sort of estimate, there is a real distinction between electroscopes and electrometers. Among simple electroscopes, the most remarkable for use in very delicate researches is that kind called *condensers*, which render feeble electrical effects sensible through their gradual accumulation: and all these instruments are so arranged as to show, by the method of experimentation itself, the positive or negative character of the electricity under notice.—Coulomb's electrical balance is certainly the most perfect of electrometers. It was by its means that he discovered, and that we every day demonstrate, the fundamental law of the variation of electric action, repulsive or attractive, inversely to the square of the distance; a law which could not be unquestionably obtained by any other means. As we have advanced in the science of electromagnetism, a new class of electrometers has been introduced, for purposes of measurement, for which Coulomb's balance would not answer. These are the class of *multiplers*. Valuable and delicate as they are, they have not yet been applied, with so much certainty as the balance, to exact measurements, from the difficulty of proportioning the graduation to the intensity of the observed phenomenon.

Section II

Electrical Statics

The second part of electrology includes what is improperly called electrical statics; a term imputable to illusory hypotheses about the nature of electricity: yet it is not a wholly absurd title, as it relates, in fact, to the distribution of electricity in a mass, or in a system of bodies, the electric state of which is regarded as invariable. We may therefore continue to use this abridged term, if we carefully keep clear of all mechanical notions of the equilibrium of any supposed electric fluid, and attach to it a sense analogous to that of Fourier, when he spoke of an equilibrium of heat, and of economists when they speak of an equilibrium of population.

Considering first the case of an isolated body, Coulomb has established a fundamental law which is (metaphorically expressed) the constant tendency of electricity to the surface, or, in rational language, that after an inappreciable instant of time electrization is always limited to the surface, however it may have been in the first place produced. As for the distribution of the electric state among the different parts of the surface, it depends on the form of bodies, being uniform for the sphere alone, unequal for all other forms, but always subject to regular laws. The analysis of these may be supposed to present insurmountable difficulties; nevertheless, Coulomb has established a general fact of great importance, by comparing the electric states proper to the extremities of an ellipsoid gradually elongated: he has perceived that their electrization increases rapidly as the figure is elongated, diminishing in the rest of the body; whence he deduced an explanation of that remarkable power of

points, disclosed by Franklin. [Much has since been added to this class of investigations.— J. P. N.]

The laws of electric equilibrium between several contiguous bodies afford a yet more difficult and extensive inquiry. Coulomb studied them only in the limited and insufficient single case of spherical masses. However, we learn from his labours that the nature of substances exercises no influence over the electric distribution established among them, the mode depending merely on their form and their magnitude; only, the electric state assumed be each surface is more or less persistent, and manifests itself with more or less rapidity, according to the degree of conductibility in the body. Coulomb analysed completely the mutual action of two equal spheres; discovering that the electric condition is always null at the point of contact, scarcely sensible at 20 degrees from that point, fast increasing from 60 to 90 degrees, and then more slowly increasing up to 180 degrees, Which is its maximum. If the globes are unequal, the smallest is the most strongly affected: and it makes no difference whether they are electrized together, or the one before the other. The question becomes more complex when more than two bodies are concerned. Coulomb examined only a series of globes ranged in a straight line; but if they had been so placed as that each should touch three or four others, the mode of electric distribution would inevitably have undergone great changes. The subject must be regarded as merely initiated by this great philosopher; and no one has added anything to it since his time. It offers to electricians a subject of almost inexhaustible research. [These specific facts are now comprehended within General laws.—J. P. N.]

Section III

Electrical Dynamics

The third part of electrology is very properly called Electrical Dynamics, because it relates to the motions which result from electrization. Recent as is its origin, it is superior to the others in its scientific condition, through the labours of M. Ampère; always supposing conjectures about the nature of electric phenomena to be discarded. M. Ampère has referred the analysis of the effects observed in this branch of electrology to one great and general phenomenon, the laws of which he has fully ascertained; the direct and mutual action of two threads, charged with electricity by piles, habitually reduced to their greatest simplification; that is, almost always composed of a single element.

M. Ampère so arranged his experiment as to guard the conducting threads from the perturbing influence of the earth's electricity; and this clone, he could easily seize the elementary laws of the phenomenon under his notice. He found that when the two conductors are sufficiently mobile, they tend to place themselves in directions parallel to each other; and that they then attract or repel each other, according to the conformity or contrariety of the two electric currents. In looking for the laws of the case, it is necessary, for the salve of generality and simplicity, to keep in view only infinitely small portions of the different conductors. These laws, mathematically considered, relate either to the influence of the direction, or to that of the distance.

As to the direction, there are the two cases to be considered of the conducting elements being in the same plane, or in different planes. In the first case, the intensity of the action depends only on the angle formed by each of the two elements with the line which joins their middle points: it is null at the same time with this angle, and increases with it, attaining its maximum when it becomes right. All phenomena, direct or indirect, appear to be exactly represented if this intensity is made to vary in proportion to the sine of the inclination, according to the formula adopted by all the successors of M. Ampère. In the other case,—of the conductors not being in the same plane,—the action depends moreover on the mutual inclination of the planes indicated by each of them, and by the common line of their middle points; and the result of this second relation is wholly different. The perpendicularity of the two planes determines the absence of all action: there is attraction while the angle is acute, and it increases as the angle diminishes, its maximum taking place at the moment of coincidence; when the angle is obtuse, the action becomes repellent, and increases as each plane approaches towards the prolongation of the other, a situation which produces the maim of repulsion. The supposition which arises in this case is that the action is in proportion to the cosine of the angle of the two planes; but we have not yet attained such certainty as in the former case.

As for the influence of distance, M. Ampère supposed that, in analogy with Coulomb's law of common electric attraction and repulsion, the action of two conducting elements is always reciprocal to the square of the distances of their middle points. But analog is not sufficient to conclude upon; and direct observation is out of the question when the parts taken are infinitely small, and the result sought must be affected by the forin and magnitude of the conductors. However, it maybe math-

ematically demonstrated that, in the hypothesis adopted by M. Ampère, the action of a rectilinear conductor, of an indefinite length, upon a magnetized needle, must vary exactly in the inverse ratio of their shortest distance. This consequence has been precisely verified by experiment; and it places beyond a doubt the reality of the proposed law.

Under this law, electric action would seem to be, mathematically, in analogy with that of gravitation. But this case affords a lesson against incaution in transferring to the study of these singular movements the ordinary procedure of abstract dynamics. Gravitation is independent of mutual direction, which is the determining influence in electrical dynamics: and thus the parallel fails. We see, further, how many more difficulties are in the way of the analysis of electric forces than in that of molecular gravitation. If this last is, from its complexity, unmanageable except in the simplest cases, it is no wonder that electrical dynamics has not been mathematically studied further than in one dimension, and never at all in surface. Even this much would be hardly effected but for a last fundamental idea, established by M. Ampère; that in an infinitely small extent, and as long as the distance is not sensibly changed, the electric action is identical for two conducting elements issuing at the same extremities, whatever may be otherwise their difference of form. Such a property must introduce valuable analytical simplifications, tending to establish a remarkable analogy between electric, and ordinary dynamic decompositions.

These are the grounds on which the study of the various action of electrized threads proceeds. Among the many dispositions of these conductors, the most interesting case is that of the spiral form; and especially when the turns are very close together. M. Ampère has shown the high importance of this form, in order to imitate, as exactly as possible, the phenomena characteristic of magnetized bodies. [M. Comte concludes the section on Electricity by a slight reference to the discoveries of Oersted, Arago and others, regarding its virtual identity with all we term the magnetic forces. But as the whole of this most interesting and important part of Physics has taken a new form since the date of his work, it has not, for reasons assigned in the Preface, been thought necessary to reproduce his remarks in this place.—J. P. N.]

We have now reviewed the philosophy of Physics, noticing in turn the aspects presented by the study of the properties common to all substances and all structures. These are not so much branches of a single study as distinct sciences. Part of our business has been to carry on a philosophical operation, hardly necessary in astronomy, but becoming more and more so as we descend to the more complex sciences;—that of disengaging real science from the influence of the old metaphysical philosophy, under which it still suffers deplorably, and which manifests itself in Physics through illusory and arbitrary conceptions about the primitive agents of phenomena. I have been able only to indicate the mischief, and where it resides, and I must leave the work of purification to rational philosophers, whose attention will, we must hope, be more and more drawn to this vital question. It is with the same view that I have endeavoured to assign the true application of mathematical theories to the principal branches of physics, pointing out by the way the danger of the excessive systematization which is too often sought by carrying the use of this powerful instrument further than the complex nature of the corresponding phenomena would fairly allow. While giving my chief attention throughout to the method, I have pointed out, in brief, the principal natural laws relating to each department of science, discovered by human effort during the two centuries which have elapsed since the birth of Physics, properly so called: and I have shown what gaps are disclosed in the course of such a survey.

Our next study will be of the last science which belongs to the class of general knowledge, or that of inorganic nature. Chemistry relates to the molecular and specific reactions which different substances exert upon each other. It is a more complex, and consequently more imperfect science than those which we have reviewed: but its general character may be perfected, through the means afforded by its subordination to the anterior sciences.

Book IV: Chemistry Chapter I

We have now to review the last of the sciences which relate to the inorganic world. Chemistry has for its object the modifications that all substances may undergo in their composition in virtue of their molecular reactions. Without this new order of phenomena, the most important operations of terrestrial nature would be incomprehensible to us; and there is no other class of phenomena so intimate and so complex. Inert bodies can never appear so nearly like vital ones as when they produce in each other those rapid and profound perturbations which characterize chemical effects. We shall see hereafter that the spirit of all theological and metaphysical philosophy consists in conceiving of all phenomena as analogous to the only one which is known by immediate consciousness,—Life: and we can easily understand that the primitive method of philosophizing must have exerted a more powerful and obstinate dominion over chemical phenomena than any other, in the inorganic world.—We must consider, too, that direct and spontaneous observation must have been applied in the first place only to very complicated phenomena, such as vegetable combustions, fermentations, etc., the analysis of which now requires all the resources of our science: and that the most important chemical phenomena are produced only in artificial circumstances, which were long in being devised, and very difficult at first to institute. Easy as it is now for even the most ordinary inquirers to use known substances for the disclosure of new relations, we can hardly imagine the difficulty there must have been, in the infancy of chemistry. in creating suitable subjects for observation: and we cannot suppose that the ancient investigators of nature could have had energy and perseverance to discover the principal phenomena of the science if they had not been constantly stimulated by the unbounded hopes arising from their chimerical notions of the constitution of matter. The complex and doubtful nature of the phenomena, in the first place, and next the difficulty of getting at them, are quite enough to account for the tardy and incomplete positivity of chemical conceptions, in comparison with all others in the inorganic region of nature. If, as we have seen, Physics is defective in several respects, much more must that science be so which, being at once more difficult and more recent, seeks the laws of composition and decomposition. Whichever way we look at it, whether speculatively, as to the value of its explanations, or actively, as to the previsions which they admit of, this science is evidently the least advanced of all the branches of inorganic philosophy. Indeed, it is hardly possible to call chemistry a science at all while it scarcely ever leads to that precise prevision which is the criterion of perfection in speculative knowledge. We can rarely tell what will be the result of the smallest and fewest modifications introduced among the best explored chemical operations; and while that is the case, however important and numerous may be the facts collected, we are in possession of only erudition, and not science. To suppose otherwise is to mistake a quarry for an edifice.

It is not to be hoped that chemistry can ever attain a state of rationality so satisfactory as that of the sciences which relate to phenomena of a more simple character; and especially that of the eternal type of natural philosophy,—Astronomy. But so much of its inferiority seems to be due to a vicious philosophy, and to the defective education of philosophers, that I cannot but hope that a judicious philosophical analysis may contribute to a speedy perfecting of so important a science. This is the conviction that I desire to awaken by the rapid sketch which I propose to offer of chemical philosophy, regarded in all its essential aspects. Little as can be done within the bounds of this section, it is possible that some one inquirer may be impressed by the necessity of submitting to a new and more rational elaboration the fundamental conceptions which constitute the science.

First,—what is the general object of Chemistry? Vast and complex as is its subject, the definition of Chemistry is easier than that of Physics. We are already prepared for it, indeed, by having contrasted that of Physics with it. It is easy to characterize the phenomena of chemistry, in a direct and marked manner; for all indicate an alteration, greater or smaller, in the constitution of bodies: that is, a composition or decompo-

sition, and generally both, talking into the account the whole of the substances which participate in the action. Thus, at all epochs of scientific development, since chemistry first became an object of speculative study, chemical researches have steadily manifested a remarkable originality, which has prevented their being confounded with other parts of natural philosophy; even while Physics itself was was mixed up, as its title shows, with physiology; which was the case up to a very recent time.— It is by this general character of its phenomena that Chemistry is distinguished from Physics which precedes it, and Physiology which follows it. The three sciences may be considered as having for their object the molecular activity of matter, in all the different modes of which it is susceptible. Each corresponds to one of three successive degrees of activity, which are essentially and naturally distinguished from each other. The chemical action obviously presents something more than the physical action, and something less than the vital. The physical activity modifies the arrangement of particles in bodies; and these modifications are usually slight and transient, and never alter the substance. The chemical activity, on the contrary, besides these alterations in the structure and the state of aggregation, occasions a profound and durable change in the very composition of the particles: the bodies which occurred in the phenomenon are no longer recognizable,—so much has the aggregate of their properties been disturbed.—Again, physiological phenomena show us the molecular activity in a much higher degree of energy; for, as soon as the chemical combination is effected, the bodies become, once more, completely inert; whilst the vital state is characterized, over and above all physical and chemical effects, by a double continuous motion of composition and decomposition, adapted to maintain, within certain limits of variation and of time, the organization of the body by incessantly renewing its substance. This is the Gradation which no sound philosophy can ever confound, of the three modes of molecular activity.

Two more characteristics of this science must be pointed out: one relating to its nature, and the other to its general conditions.

Chemistry would not be classed among the inorganic sciences unless its phenomena were general; that is, unless every substance were susceptible of chemical action, more or less. And it is because chemistry is thus radically different from physiology that it ranks as the last of the inorganic sciences,—physiological phenomena being, by their nature, peculiar to certain substances, organized in certain modes. Nevertheless, it is incontestable that chemical phenomena present, in every

case, something specific, or, to use Bergmann's energetic expression, elective. Not only does each material element produce chemical effects which are altogether peculiar to it, but it is the same with their innumerable combinations of different orders, among the most analogous of which certain fundamental differences are observable, even so as to be adopted as their characteristics. While therefore physical differences among different bodies are those of degree only, chemical properties are specific. Physical properties afford the common foundation of material existence; and it is by chemical properties that individuality is manifested.

The other characteristic relates to the mode of chemical action. The immediate contact of antagonistic particles is absolutely necessary to chemical action; and therefore one at least of the substances concerned must be fluid or gaseous. When this condition does not already exist, it must be artificially procured by liquefying the substance. It is the earliest axiom in the science, that combination cannot take place, except under this condition; and there is not an in stance upon record of chemical action between two solids unless at a temperature which obscures the true state of aggregation of substances; and the action is never so powerful as when both substances are liquid. These facts establish the eminently molecular character of chemical effects, and especially in comparison with physical effects. The distinction from physiological effects is, though less marked, as real, the latter requiring, as we shall see here after, the junction of solids with fluids.

The definition of Chemistry, then, is that it relates to the laws of the phenomena of composition and decomposition, which result from the molecular and specific mutual action of different substances natural or artificial.

It will be long, we must fear, before a more precise definition than this can be given. Meantime, however incomplete, the most rational that can as yet be offered is of importance as far as it goes. In this view, and connecting, as usual, the consideration of science with that of prevision, the aim proposed should be this:—the characteristic properties of substances, simple or compound, being given, and those properties being placed in a chemical relation in well-defined circumstances, to determine in what their action will consist, and what will be the chief properties of the new products. This problem is, at all events, determinate; and nothing contained in it could be omitted without its ceasing to be so; and the formula therefore contains nothing superfluous. On the other hand,

if we could obtain such solutions as are indicated, the application of chemistry to the three great objects, vital phenomena the natural history of the globe, and industrial operations, would be rationally organized, instead of being, as now, the almost accidental result of the spontaneous development of science. leach question would at once be referred to our formula, the data of which would be supplied by the circumstances peculiar to the application. her distant as we are from being able thus to conduct our inquiries, this is the end to be kept in view: and chemists all puree that the roost advanced portions of their science are those few and simple questions in which this aim has been more or less completely attained.

By a continued application of this method, all the data must finally be reducible to the knowledge of the essential properties of simple substances, which would lead to that of the different immediate principles: and consequently, to the most complex and remote combination. As for the study of the elements, that must, of course, be a matter of direct, experimental elaboration, divided into as many part, as there are undecomposed substances. Whether or not it may be possible to discover by rational methods, relations between the chemical properties of each element and its aggregate physical properties, we must lay down as indispensable a direct exploration of the chemical characters of each element. This general basis once obtained from experiment, all other chemical problems must be susceptible of a rational solution, under a small number of invariable laws.

The classes of combinations naturally divide themselves into two, according, first, to the simplicity, or the greater or less degree in which the immediate principles are compounded: and, secondly, the number of elements combined. Chemical action is observed to become more difficult the more substances are compounded: the greater part of compound atoms belong to the first two orders; and beyond the third their composition seems almost impossible: and, in the same way, in regard to the number of elements, combinations lose their stability in proportion as the elements are multiplied: there are usually only two; and scarcely any body involves more than four. Thus, the number of chemical classes must always be very small in regard to the distinction under notice: and each of them must have a corresponding law of combination according to which the result might be certainly anticipated through a knowledge of the data. This would be the scientific perfection of chemistry. Our prodigious remoteness from such a state is ascribable to the feebleness

of our faculties, and, in an accessory way, to their vicious direction. We must remember that the great aim has begun to be fulfilled in one secondary department of chemical research—the study of proportions, as we shall see hereafter. What has been done in that one category makes us ask why an analogous perfection should not be attained in other departments. We may sum up this account of the requisites, with the fully rational definition of Chemistry, that it has for its object,—the properties of all simple bodies being given, to find those of all the compound bodies which may be formed from them. Every science falls short of its definition: but a real deli nition is the first evidence that a science has attained some consistence: it then measures its own advancement from one epoch to another, and it always keeps inquirers in a right direction, and supports them in a philosophic progress.

Looking now at our means of investigation, we shall find that in chemistry the law holds good that the complication of phenomena coincides with the extension of our means of inquiry.

Here *Observation* begins to find its full development. Up to this time if has been more or less partial. In astronomy, it is confined to the sense of sight: in physics we use hearing and touch also; and chemistry employs, besides these, taste and smell. How much is thus gained we may know by imagining what would become of chemistry, if we were without taste and smell, which are often the only means by which we can recognize effects produced. The important thing to observe under this head is that there is nothing accidental, nor even empirical, in such a correspondence; for, as we shall hereafter see, the sound physiological theory of sensations shows that the apparatus of taste and smell. unlike that of the other senses, operates in a chemical manner, and thus shows these two senses to be specially adapted for the perception of phenomena of composition and decomposition.

As for *Experiment*, it is enough to say that the greater number of chemical phenomena, and especially the most instructive, are of artificial production. Still, we must remember that the essential character of experimentation consists in the institution, or the choice of the circumstances of the phenomenon, in order to a more evident and decisive investigation. This process is more difficult in chemistry than in physics, because it is more difficult to institute two parallel cases, undisturbed by the intrusion of irrelevant influences, and yet this is the fundamental condition of experimentation. On this account, I dissent from the ordinary supposition that the experimental method is more appropriate

to chemical than to physical researches. Though this is my view, and though the greater advancement of physics gives it the advantage over chemistry, in the use of experiment, I can have no doubt of the powerful influence of experimentation in chemistry, independently of its having supplied new subjects of observation. From the early days of the science, the immortal series of Priestley's experiments, and yet more, those of Lavoisier, have offered admirable models. Almost comparable to the most perfect researches in physics and quite enough to prove that there is nothing in the nature of chemical phenomena to prevent the extended and luminous employment of the experimental method.

The third means, *Comparison*, which we have before seen to be inapplicable in Astronomy, and of especial use in Physology, begins to have a real use in Chemistry. The essential condition of this valuable method is that there shall be an extended series of cases, analogous but distinct, in which a phenomenon shall be modified more and more, whether by successive simplifications or gradations. It is evident that this can take place fully only with regard to vital phenomena; accordingly, it is only by physiological analysis that a clear idea of its value can be obtained. But chemical phenomena approach those of physiology nearly enough, not only to demand this method, but to indicate that without it the science can never find the road to perfection. The existence at natural families in chemistry is now admitted by the best inquirers: but the classification remains to be made. The need of the classification must lead to the use of the omparative method, both being based on the common consideration of the uniformity of certain preponderant phenomena in a long series of different bodies. There is even such a connection between the two orders of ideas that the construction of a natural chemical classification is impossible without a large application of the comparative art, as the physiologists understand it; and conversely comparative ehenuistry cannot be regularly cultivated with out the guidance of some sketch of a natural classification Chemistry is at present only a nascent science; general methods are as yet scarcely recognized in connection with it. and only a very few researches afford example of the comparative method; but I am persuaded not only of the fundamental suitability of that method in chemistry, but of its application, before very long, to the perfecting of the science. Such an anticipation, somewhat preceding the spontaneous development of any science, may be a contribution to its actual progress.

All the means employed are subject,—especially, but not solely in

chemistry,—to a thesis. verification by the precise collation of the two procedures of analysis and synthesis;—or, (as these terms have been corrupted by metaphysical uses) composition and decomposition.—Every substance which has been decomposed must evidently be capable of recomposition, whether the process be otherwise practicable or not. If the inverse operation reproduces precisely the primitive substance, the chemical demonstration is complete. Unfortunately, the vast extension of chemical resources in this century has had a much stronger bearing on analytical powers than synthetical means; so that there is at present little proportion and harmony between the two methods.—Such harmony is indispensable to the establishment of certainty in some cases, as we see when we duly distinguish two widely differing kinds of chemical analysis: the preliminary, consisting of the simple separation of the immediate principles, and the final, leading to the determination of the elements, properly so called. Though both are essential to chemical research, the first is of the most important and extensive use. The elementary analysis might be spared a synthetical verification,—because the composition of the reacting substances may be compared with the results obtained, thus indicating the composition of the proposed substance, the different elements of which will in this way have been in some sort separated. The impossibility of recombining the elements, to reproduce the primitive body, ought not to throw any doubt on the solution, unless there is some special reason for suspecting the simplicity of any one of the elements. Synthesis can, in this case, only add a valuable confirmation to what was before not doubtful. But the case is very different when we have to determine only the immediate principles. As the elements concerned can produce combinations of different orders, we can never be sure that one or more of the supposed immediate principles obtained does not result from the reactions caused by the analysis itself. It is only synthesis which, by reconstructing the proposed substance with the materials concerned, can decide the question conclusively, though in some cases of feeble agency in the reactives, and strong analogical induction, there is no room left for reasonable doubt. In immediate analysis of great complexity, when the agreement of various analytical means strongly corroborates the conclusions obtained, we cannot rely on real chemical demonstration without the synthetical confirmation. This maxim of chemical philosophy is abundantly exemplified in the analysis of mineral waters, and yet more of organic substances.—It is noticeable that synthesis is easiest where it is most necessary and would be most

difficult in the case of elementary analysis. where it can, as we have seen, be dispensed witll. This is owing to the combinations becoming less tenacious as the order of composition of the constituent particles is higher; and if the decomposition is easy, so is the re-composition. The cases of immediate analysis require only feeble antagonisms offering no great obstacles to the synthetical operations indispensable for their demonstration.

We have next to consider the encyclopedical position of Chemistry to justify the rank assigned to it in our scale. It is from no vain and arbitrary consideration that Chemistry is placed between Physics and Physiology in our scale. By the important series of electro-chemical phenomena Chemistry becomes, as it were, a prolongation of Physics: and at its other extremity, it lays the foundations of physiology by its research into organic combinations. These relations are so real that it has sometimes happened that chemists, untrained in the philosophy of science, have been uncertain whether a particular subject lay within their department, or ought to be referred either to physics or to physiology.

The phenomena of Chemistry are more complex than those of Physics, and are certainly dependent on them. Their degree of generality is inferior,—chemical effects requiring a much more extended concurrence of varied conditions. Physical properties belong not only to all substances, but, with simple modifications, to all the states of aggregation, and even of combination, of each of them: whereas, it is only in a more or less determined and restricted condition that each body manifests its chemical properties. In a word, nature often shows us physical effects apart from the chemical, while there can be no chemical effects apart from certain physical phenomena. Thus Chemistry cannot be rationally studied without a previous knowledge of physics. Besides, the most powerful chemical agents are derived from physics, which presents, in its different orders of phenomena, the first distinctive characters of different substances. It is impossible in our day to conceive of scientific chemistry without giving it the whole of physics for its basis: and thus is its first relation in the scale established. And, as physics is dependent on astronomy and mathematics, so must its own dependent be. But it must be owned that, with regard to doctrine, the connection of Chemistry with the first two sciences is neither extensive nor very important.

Every attempt to refer chemical questions to mathematical doctrines must be considered, now and always, profoundly irrational, as being contrary to the nature of the phenomena. In the case of physics, the mischief would be, as we have seen; merely from the misuse of an instrument which, properly directed, may be of admirable efficacy: but if the employment of mathematical analysis should ever become so preponderant in chemistry (an aberration which is happily almost impossible) it would occasion vast and rapid retrogradation, by substituting vague conceptions for positive ideas, and an easy algebraic verbiage for a laborious investigation of facts. The direct subordination of chemistry to astronomy is also slight, but more marked.

It is almost insensible in regard to abstract chemistry, which alone is cultivated in our day. But when the time shall come for the development of concrete chemistry,—that is, the methodical application of chemical knowledge to the natural history of the globe, -astronomical considerations will no doubt enter in where now there seems no point of contact between the two sciences. Geology, immature as it is. hints to us such a future necessity, some vague instinct of which was probably in the minds of philosophers in the theological age,. when they were fancifully and yet obstinately bent on uniting astrology and alchemy. It is, in fact, impossible to conceive of the great intestinal operations of the globe as radically independent of its planetary conditions.—Inconsiderable as are the relations of chemistry with mathematics and astronomy in regard to doctrine, it is far otherwise with regard to method. It is easy to see how the perfection of chemistry might be secured and hastened by the training of the minds of chemists in the mathematical spirit and astronomical philosophy. Besides that mathematical study is the necessary foundation of all positive science, it has a special use in chemistry in disciplining the mind to a wise severity in the conduct of analysis: and daily observation shows the evil effects of its absence. Yet, it can never be said that chemists have so much need of a mathematical education as physicists, because they do not need it as an instrument in daily use. but as an intellectual preparation for the rational study of nature. As to astronomy, we have seen that it constitutes the most perfect type of the study of nature; and this at once establishes its relation of superiority to chemistry. The more complex the phenomena, the more important is the influence of such a model; and it is only by having always before their eves suck an exemplification of the true spirit of natural philosophy, that chemists can rightly estimate the inanity of the metaphysical explanations which vitiate their doctrine, and can acquire an adequate sense of the true character, conditions and destiny of chemical science. Under this point of view astronomy is more useful to chemists than even physics, in proportion to the superiority of its method.

So much for the sciences which precede chemistry. As for those that follow, physiology depends upon chemistry both as a point of departure and as a principal means of investigation. If we separate the phenomena of life, properly so called, from those of animality, it is clear that the first, in the double intestinal movement which characterizes them, are essentially chemical. The processes which result from organization have peculiar characteristics; but apart from such modifications, they are necessarily subjected to the general laws of chemical effects. Even in studying living bodies under a simply statical point of view, chemistry is of indispensable use in enabling us to distinguish with precision the different anatomical elements of any organism.—We shall see hereafter that the new science of Social Physics is subordinated to chemical science. In the first place, it depends on it by its immediate and manifest connection with physiology: but, besides that, as social phenomena are the most complex and particular of all, their laws must be subject to those of all the preceding orders, each of which manifests, in social science, its own peculiar influence. In regard to Chemistry especially, it is evident that among the conditions of man's social existence several chemical harmonies between man and external circumstances are involved. Even if individual existence could be sustained, society could not, if these harmonies were destroyed, or even only somewhat disturbed,—as by changes in the atmospheric medium, or in the waters or the soil.

The position of Chemistry among the sciences being thus determined, the next inquiry is about the degree of scientific perfection that its nature admits, in comparison with others. As for the method, if physics suffers from the intrusion of hypotheses, we may say that chemistry has been their absolute prey, through its more difficult and tardy development. The doctrine of Affinities appears to me more ontological than that of fluids and imaginary ethers. If the electric fluid and the luminous ether are, as I called them before, materialized entities, *affinities* are at bottom pure entities, as vague and indeterminate as those of the scholastic philosophy of the Middle Age. The pretended solutions that they yield are of the usual character of metaphysical explanations,—a mere reproduction, in abstract terms, of the statement of the phenomenon. The advance of chemical knowledge which must at last discredit for ever such vain philosophy has as yet only modified it, so far as to dis-

close its radical futility. While affinities were regarded as absolute and invariable, there was at least something imposing in them; but since facts have compelled the belief of their being variable according to a multitude of circumstances, their use has only tended to prove, more and more, their utter inanity. Thus, for instance, it is known that at a certain temperature, iron decomposes water, or protoxide of hydrogen: and yet, it has been since discovered that, under the influence of a higher temperature, hydrogen in its turn decomposes oxide of iron. What signifies, in this case, any order of affinity that we may ascribe to iron and hydrogen with oxygen? If we make the order vary with the temperature, we have a merely verbal, and therefore pretended explanation. Chemistry affords us now many such cases, apparently contradictory, independently of the long series of decisive considerations that have made us reject absolute affinities,—the only ones, after all, that have any scientific consistency whatever. The old habit is, however, so strong that even Berthollet, in the very work in which he overthrows the old doctrine of invariable or elective affinities, proposes vague affinities under many modifications. The strange doctrine of predisposing affinity is to be found in the work, among others, of the most rational of recent chemists, the illustrious Berzelius. When, for instance, water is decomposed by iron through the action of sulphuric acid, so as to disengage the hydrogen, this remarkable phenomenon is commonly attributed to the affinity of the sulphuric acid for the oxide of iron which tends to become formed. Now, can anything be imagined more metaphysical, or more radically incomprehensible, than the sympathetic action of one substance upon another which does not yet exist, and the formation of the last by virtue of this mysterious affection? The strange fluids of physicists are rational and satisfactory in comparison with such notions These considerations justify the desire that chemists should have a sufficient training in mathematical, astronomical, and then in physical philosophy, which have already put an end to such chimerical researches within their own domain, awl would discard them speedily from the more complex parts of natural philosophy. It is only by having witnessed the purification in the anterior sciences that chemists could realize it in their own: and there could not be complete positivity in chemistry if metaphysics lingered in astronomy or physics. This, again, justices the place assigned to chemistry among the sciences. The individual must follow the general course of his race in his passage to the positive state. He must kind that true science consists, everywhere, in exact relations, established among

observed facts, allowing the deduction of the most extensive series of secondary phenomena from the smallest possible number of original phenomena, putting. aside all vain inquiry into causes and essences. And this is the spirit which has to be made preponderant in chemistry,—dissolving for ever the metaphysical doctrine of affinities.

The inferiority of chemistry to physics, in regard to method and doctrine, explains its relative imperfection with regard to actual science. We have only to compare with the formula which told us what chemistry ought to be, what it actually is, to see that it is at an immense distance—much further than physics—from its true scientific aim. Chemical facts are at this day essentially incoherent, or, at best, feebly coordinated by a small number of partial and insufficient relations, instead of those certain, extended, and uniform laws of which physics is so justly proud. As for prevision, if it is imperfect in physics in comparison with astronomy, it can hardly be said to exist in chemistry at all: the issue of each chemical event being usually known only by specially consulting the immediate experiment, when, as it were, the event is already accomplished.

Imperfect as chemistry is, in regard to method and doctrine it is yet superior to physiology, and still more, to social science, not only because, from the comparative simplicity of its phenomena, the facts and investigations are clearer and more decisive, but because it has a few, though very few, real theories, capable of affording complete previsions; a thing as yet impracticable, except in a general manner, with living bodies. We shall have occasion to notice the theory of proportions, the equivalent of which is not, in any sense, to be looked for in physiology. We must remember, while estimating the comparative imperfection of the sciences, that the importance to us of their perfection is in proportion to their simplicity; our available means being always found to correspond with our reasonable wants. I hope, too, that this severe estimate of the actual state of each science will stimulate rather than discourage the student; for it is more gratifying to our human activity to conceive of the sciences its susceptible of vast, varied, and indefinite progress, than to suppose them perfect, and therefore stationary, except in their secondary developments.

This leads us to consider the function of Chemistry in the education of the human mind.

It may be said to train us in the great art of experimentation: not as being our exclusive teacher, for, as we have seen, physics is superior to it in this: and it is more, the art of observing than of experimenting that Chemistry is chiefly distinguished for. But there is an important part of the positive method which chemistry seems destined to carry to the highest perfection. I do not mean the theory of classifications, of which chemists know too little at present, but the art of rational nomenclatures, which is quite unconnected with classifications. Since the reform in chemical language, attempts have been incessantly made, to this hour, to form a systematic nomenclature in anatomy, in pathology, and especially in zoology: but these endeavours have not had, and never can have, any success to compare with that of the reformers of chemical language; for the nature of the phenomena does not admit of it. It is not by accident that the chemical nomenclature is alone in its perfection. The more complex phenomena are, and the more varied and less restricted the comparisons of objects, the more difficult it becomes to subject them to a system of denominations, at once rational and abridged, so as to facilitate the habitual combination of ideas. If the organs and tissues of the living body differed only from one point of view; if maladies were sufficiently defined by their seat. if, in zoology, genera, or at least families could be estate fished by a homogeneous the corresponding sciences might at once admit of systematic nomenclatures as rational and as efficacious as that of Chemistry. But the diversity of aspects, rarely reducible to one head, renders such an arrangement extremely difficult and not very advantageous.

The case of chemistry is the only one in which, by its nature, the phenomena are simple, uniform and determinate enough to allow of a rational nomenclature at once clear rapid and complete, so as to contribute to the general progress of the science. The idea of composition, the great end of the science, is always preponderant. Thus, the systematic name of each body, expressing its composition, indicates first a correct general view, and then, the sum of its chemical history; and, by the nature of the science, the more it advances towards perfection, the more must this double property of the nomenclature be developed. In another view, dualism being the commonest constitution in chemistry, and the most essential, and that to which all other modes of composition are more and more referred by science, we see that the conditions of the problem are as favourable as possible to a rapid and expressive nomenclature. Thus, there has always been some system of nomenclature, more or less rough, though none to be compared to that so happily founded by Guyton-Morveau. Though the art can manifest its excellence only in

proportion to the advance of chemistry, it is in such harmony with the nature of the science that, in its present imperfect state, it upholds it, by provisionally supplying, as it were, the almost absolute deficiency of true rationality. Thus chemistry may be regarded as specially adapted to develops one of the few fundamental means, the aggregate of which constitutes the general power of the human mind. The formation of a similar aid in the more complex sciences offers a real and strong interest: and I have only desired to show that we must resort to chemistry for the true principles and general spirit of the art of nomenclature, according to the rules so often set forth in this work, that each great logical artifice should be directly studied in the department of natural philosophy where it is found in the greatest perfection, that it may be afterwards applied in aid of the sciences to which it less specially belongs.

The high philosophical properties of Chemistry are more striking in regard to doctrine chemical than to method. However imperfect our chemical science is, its development has operated largely in the emancipation of the human mind. Its opposition to all theological philosophy is marked by the two general facts in which it has a share with all the rest of positive philosophy,—first, the prevision of phenomena, and next, our voluntary modification of them. We have already seen that the more the complexity of phenomena baffles our prevision, the greater becomes our power of modifying them, through the variety of resources afforded by the complexity itself; so that the anti-theological influence of science is infallible, in the one way or the other. In chemistry, our modifying power is so strong that the greater part of chemical phenomena owe their existence to humble intervention, by which alone circumstances could be suitably arranged for their production: and if the phenomena of physiology and social science admit of modification in a yet greater degree, chemistry will always, in this particular, hold the first rank, since the highest order of modifications is that which we here find, those which are most important for the amelioration of the condition of Man. In the system of the action of man upon nature, chemistry must ever be regarded as the chief source of power, though all the fundamental sciences participate in it more or less.

In this way, chemistry effectually discredits the notion of the rule of a providential will among its phenomena. But there is another way in which it acts no less strongly; by abolishing the idea of destruction and creation in nature. Before anything was known of gaseous materials and products, many striking appearances must inevitably have inspired the idea of the real annihilation or production of matter in the general system of nature. These ideas could not yield to the true conception of decomposition and composition till we had decomposed air and water, and then analysed vegetable and animal substances, and then finished with the analysis of alkalies and earths, thus exhibiting the fundamental principle of the indefinite perpetuity of matter. In vital phenomena, the chemical examination of not only the substances of living bodies, but their functions, imperfect as it yet is, -must cast a strong light upon the economy of vital nature by showing that no organic matter radically heterogeneous to inorganic matter can exist, and that vital transformations are subject, like all others, to the universal laws of chemical phenomena. Chemical analysis seems to have fulfilled its function in this direction: henceforth it must be by the more difficult, but more luminous method of synthesis that this great philosophical revolution must be completed: and attempts enough have been successfully made to prove the possibility of it.

The divisions of the science have not been clearly and permanently settled, partly because of its very recent origin, and partly on account of its nature. In the first place, students have been more occupied in multiplying observations than in classifying them; and in the next, the homogeneous character of chemical phenomena causes essential differences to be less profound, and therefore less marked, than in any other of the fundamental sciences. In astronomy, there can be no question of a division into geometrical and mechanical phenomena. Physics is less a unique science than a group of almost isolated sciences; and they indicate their own arrangement. We shall see hereafter that nearly the same thing happens, though from a different cause, in physiology. But in chemistry, the conditions are less favourable, the distinctions being scarcely more marked than those which exist in a single department of physics,—as thermology, and yet more, electrology. The imperfection and small importance of its present divisions are easily explained: and there are strong symptoms of an approaching discussion of this great subject; for the majority of eminent chemists are more or less dissatisfied with the provisional division which they have been hitherto obliged to accept as guidance in their labours.

The general division of *organic* and *inorganic* chemistry cannot be sustained, on account of its evident irrationality. What is at present called organic chemistry has an essentially bastard character, half chemical, half physiological, and not, in fact, either the one or the other, as we

shall have occasion to see. The division cannot even be sustained under another form, as equivalent to the general distinction between cases of dualism and of other composition. For if inorganic combinations are usually binary, there are some which are composed of three elements and even of four; while, conversely, we very often meet with a true dualism in bodies which are called organic. For a genuine division we must look to general ideas relating to composition and decomposition; and in this form, attending to the rule of following the gradual complication of phenomena: first the growing plurality of constituent principles (mediate or immediate), according as the combinations are binary, ternary, etc.; and secondly, the higher or lower degree of composition of the immediate principles, each of which may (as in the case of a continual dualism) be decomposable into two others, for a greater or smaller number of consecutive times. Though each of these two points of view is of high importance, the preponderance of the one or the other must be agreed upon before the rational division of chemistry can be organized. Though this is not the place to discuss this new question of high chemical philosophy, it may be well to state that I regard it as solved; and that the consideration of the degree of composition is, in my eyes, evidently superior to that of the number of elements, inasmuch as it affects more profoundly the aim and spirit of chemical science, as they have been characterized in this chapter. As for the rest, whatever the decision may be, we may remark that the two classifications differ from each other much less than we might at first be tempted to suppose; for they necessarily concur, whether in the preliminary or in the final case, and diverge only in the intermediate parts.

We have now reviewed the nature and spirit of chemical science; the means of investigation proper to it; its true encyclopedical position; the kind and degree of perfection of which it is susceptible; its philosophical Properties in regard to method and to doctrine; and, finally, the mode of division which would be suitable to it. We must complete the survey of the science by a special and direct notice of the few essential doctrines which have been disclosed by the spontaneous development of chemical philo sophy. It must be remembered that the object of this work is not to present a treatise on each science, or to enlarge upon it in proportion to its proper importance, or the multiplicity of its facts: but to ascertain its relative importance, as one head of positive philosophy. No one will expect that chemical philosophy, in its present state, can be examined here as fully or satisfactorily as, for instance, astronomical philosophy,

the perfection of which admits of a methodical analysis, clear and complete, though summary, such as befits that immutable type of natural philosophy.

Chapter II Inorganic Chemistry

Whatever mane be the principles of division and classification preferred in the general system of chemical studies, it is agreed by almost all chemists that the preliminary and fundamental study should be the successive and continuous history of all the simple bodies. The plan of M. Chevreul is an exception to this, his method being to proceed at once from the study of each element to all the combinations binary, ternary, etc., that it can form with those already examined; confining himself, however, to compounds of the first order. This plan has the advantage that simple bodies are more completely known from the beginning than by the usual method, which scatters through the different parts of the science the most important chemical properties of each of them. But, on the other hand, the history of any element remains incomplete; a factitious inequality is established among chemical researches into different elementary substances; and the didactic inconvenience which M. Chevreul proposed to escape seems to me to be unavoidable, under any method. On no plan can any chemical history be completed by a first study. The provisional information obtained by a first study must be followed by a revision which allows us to take into consideration the whole series of phenomena relative to each substance. The question is merely a didactic one, only of secondary importance in this work, though of great practical interest. On any scheme, it remains certain that the preliminary study of elementary substances is, by the nature of the science, the necessary foundation of chemical knowledge.

On account of the considerable and always increasing number of substances regarded as simple, some modern philosophers, possessed with the notion of the simplicity and economy of nature, have concluded *a priori* that most substances must be the various compounds of a much smaller number of others. But, while endeavouring to conceive of nature under the simplest aspect possible, we must do so under the teaching of her own phenomena, not substituting for that instruction any thoughtless desires of our own. We have no right to presume beforehand that the number of simple substances must be either very small or very large. Chemical research alone should settle this, and all that we are

entitled to say is that our minds are disposed to prefer the smaller number, even, if it were possible, so far as there being but two. But not the less are we bound to suppose all substances which have never in any way been decomposed to be simple, though we should not pronounce them to be for ever undecomposable. All chemists now admit this rule as the first axiom of sound chemical philosophy.

Aristotle first saw this rule, though he did not conceive of its rational grounds. His doctrine of the four elements, popularly cried down in our time, should be judged of as the first attempt of the true philosophical spirit to conceive of the composition of natural bodies, amidst the then existing deficiency of all suitable means of research. To appreciate it we must compare it with anterior notions. Now, up to that time, all the schools, however they might differ about other things, agreed that there was only one elementary substance; and their dispute was about the choice of the principle. Aristotle, with his rational character of mind, put an end to all those barren controversies by establishing the plurality of elements. This immense progress must be considered the true origin of chemical science, which would be radically impossible on the supposition of a single element, excluding all idea of composition and decomposition. Whatever appearances may be, there is no doubt that it must be much more difficult for the human mind to pass from the absolute idea of unity of principle to the relative idea of plurality, than to rise gradually, by means of research, from the four elements of Aristotle to the fifty-six simple bodies of our chemistry of this day. Our *Naturists*, who are all for simplicity and economy without caring much for reality, have no right to appeal to the authority of Aristotle, who had so much reverence for reality as to infringe the notion of simplicity which he found prevailing. They should go back further than Aristotle,—to Empedocles or Heraclitus, and attain the utmost simplicity at once, by admitting only a single principle.

Other philosophers, among whom has Cuvier, have objected to the simplicity of most of the elements now admitted by chemists, that some of them seem to be extremely abundant in nature, while others are scantily and partially distributed: whereas, it seems natural to presume that the different elements must be almost equally diffused throughout the globe, and that therefore chemical analysis will sooner or later prove the rare ones to be compound substances, requiring peculiar and rare influences for their formation. It would be enough to say that the presumption, though plausible, is nothing more than a presumption: but it may be

added that we know nothing of our planet beyond the upper strata; and we can form no prejudgment of the composition of the whole. It would be too much to say that there should be an equality of elements on the surface, even the probability being the other way; for the heaviest elements are the rarest at the surface, and the commonest are those which go to the composition of living bodies; and the probability is strong that the preponderance is reversed in the interior of the globe, to make up the mean density, which is not to be found among the solids, liquids, and gases which are required for the existence of life. Thus the objection seems to be converted by chemical analysis into a sort of confirmation.

Since the time,—recent, it is true,—of the decomposition of the elements of Aristotle, there has not been a single instance of a substance having passed from the class of simple to that of compound bodies, while the inverse case has been frequent. Yet, no chemist disputes the possibility of a reduction of the elements by a more thorough analysis, for chemical simplicity, as it is to us, is a purely negative quality, not admitting of those irreversible demonstrations proper to positive compositions and recompositions. The great general example of substances called organic, the chemical theory of which is so complex, notwithstanding the small number of their elements, might lead us to sup pose that such a reduction would not be, after all, so very great an advantage: but in this case, the difficulty seems to me to be referrible to the deficiency of duality. Not withstanding this example, we cannot but thinly that chemistry would become more rational and more systematic, if the elements were fewer, from the closer and more general relation which must then subsist among the different classes of phenomena. But the apparent perfection could be only barren and illusory if we were to assume it by conjecture anticipating the real progress of chemical analysis.

This profusion of elements has naturally led to endeavours to classify them. The high importance of the question has become manifest through the deep persuasion that the rational classification of simple bodies must determine that of compound substances, and therefore that of the whole chemical system. The first principle to be laid down is that the hierarchy of elementary substances is not to be determined only by their proper essential characters, but by the less direct consideration of the principal phenomena of the compounds which they form. Without this requisition, the classification would have little use or interest; for it would be of small consequence in what conventional order we studied

fifty-six bodies all independent of each other: whereas, with its proper condition, this question is as important as any that chemical philosophy can present.

The old division of the elements into the comburent and combustible, (those which burn in the active and in the neuter sense,)—and the subdivision of these into metallics and non-metallics, are evidently too artificial to be maintained, except provisionally. For many years, endeavours have been made to supersede it; but no irreversible classification has been yet obtained. M. Ampère seems to have been the first who pointed out the necessity; and he proposed a system in 1816; but it was not one which induced the chemists to abandon their ancient distribution, the binary structure of which nuade it easy of application whatever might otherwise be its defects. A few years after, Berzelius offered, in a simple and almost incidental form and manner, a far superior system of classification. He first understood the necessity of rising finally to a unique series, constituting, by a uniform and preponderant character, a true hierarchy; whereas, M. Ampère saw only the importance of natural groups, which might be arbitrarily co-ordinated. Both conditions are imposed by the general theory of classifications; but that which Berzelius had chiefly in view is unquestionably superior to the other; and especially in the present case, when the small number of objects to be classified renders the formation of groups a matter of secondary importance, provided the series be naturally ordained.

M. Berzelius's conception is grounded on the consideration of electrochemical phenomena. Its simple and lucid principle is that the elements are to be so disposed as that each shall be electro-negative to those which precede it, and electropositive to those which follow it. The series thus derived appears, thus far, to be in conformity with the whole of the known properties of both the elements themselves and their principal compounds. It is too soon however to speak decisively of this: and, on the other hand, the chemical preponderance of electric characters is by no means so logically established as to compel us to seek the bases of a natural classification in that order of phenomena. It must, it seems to me, be clearly proved, at the outset, that the point of departure is a real one,—that is, that a constant order of electrization exists among the different elements, which is maintained under all conditions of exterior circumstances, of aggregation and decomposition: lout, not only has this never been adequately undertaken, but there is some reason to apprehend that its result would be opposite to the proposed principle. Whatever may be the issue of future labours, Berzelius has secured the eternal honour of having first exhibited the true nature of the problem, and the aggregate of its principal conditions, and perhaps the order of ideas in which its solution is to be sought. Whenever this solution is obtained, chemistry will have made a great stride towards a truly rational state: for, under a hierarchy of the elements, the systematic nomenclature of compound substances will almost suffice to give a first indication of the general issue proper to each chemical event; or, at least, to restrict the uncertainty within narrow limits. Yet, through this very connection of such a research with the whole of chemical studies, I do not think it can be efficaciously pursued while we separate it, as has hitherto been done, from the question about the establishment of a complete system of chemical classification for all bodies, simple and compound. Now, this great question seems to me at present premature. The preliminary conditions, both of method and of doctrine, are, as we have seen, far from being completed. As such a general system of classification must constitute both the summing up and the fundamental view of the whole of chemical philosophy, I shall further expand my idea about it in this place.

As for the method, it requires perfecting in two ways, for which chemists must resort to physiology. They must understand the fundamental theory of natural classifications, which can be obtained nowhere else: and they must, for the same reason, study in the same school the general spirit of the comparative method, of which chemists have very little idea, and without which they can never proceed properly in search of a rational classification. These two improvements must be derived from biological philosophy; the one to lay down the problem of chemical classification, and the other to undertake its solution. It will be by perceiving these harmonies and mutual applications among the sciences commonly treated as isolated and independent, that philosophers in all departments will at length become aware of the reality and utility of the fundamental conception of this work; the cultivation of the different branches of natural philosophy under the impulsion and direction of a general system of positive philosophy, as a common basis and uniform connection of all scientific labours. We have little idea what we lose by the narrow and irrational spirit in which the different sciences are cultivated, and especially with regard to method. When the great scientific relations of the future shall be regularly organized, men will scarcely he able to imagine, otherwise than historically, that the study of nature

could ever have been conceived and directed in any other way.

As to the doctrine, we have seen that the desired classification cannot take place till we have settled the preponderance of the one or the other consideration,—the order of composition of the immediate principles, or their degree of plurality. Now, such a problem has not yet been rationally proposed. If we suppose it resolved, adopting the rule which I think almost incontestable, as I explained before, of treating the first point of view as necessarily superior to the second, we must still attend to two special conditions, before we can proceed to the rational construction of the system of chemical substances.

By the first of these conditions, we must dismiss the irrational distinction of substances into organic and inorganic. We shall see hereafter that organic chemistry must soon dissolve, parting with some of its questions to chemistry proper, and others to physiology. When any combination is susceptible of a chemical examination, it must be subjected to a fixed order of homogeneous considerations, whatever may have been its origin and mode of concrete existence, with which chemistry has nothing to do, unless as a source of information. As long as any classification must be adapted to the strange conception of a sort of double chemistry, established upon a false division of substances, it must be precarious and artificial in its details, because it is vitiated in principle. The evil is felt, as is shown more and more by the tendency to refer organic combinations to the general laws of inorganic combinations: but it would not be enough, as might be supposed, that a distinguished chemist should take the initiative, in a large and direct manner, to accomplish this important reform. Such a work demands a special and difficult operation, requiring a delicate combination of the chemical and physiological point of view, in order to make a true division of what should remain with chemistry, and what should return to physiology.

The second condition is closely connected with the first. It requires that all combinations should, if possible, be submitted to the law of dualism, erected into a constant and necessary principle of chemical philosophy. Great as would be such an improvement in the way of simplification of chemical conceptions, it must however be admitted that it is not so indispensable to classification as the preceding. Without the first condition, rational classification would be impossible: whereas, it might take place, with imperfection and difficulty, without the second. As for the prospects of the case, the tendency to improvement is as real and marked in the one case as the other; as any one may observe for

himself.

It is of the more importance to set the consideration of the order of composition of immediate principles above that of their degree of plurality, as before proposed, because the first is, by its nature, clear and incontestable, while dualism the other is always more or less obscure and dubious. The one is, in fact, the simple appreciation of an analytical or synthetical fact: the second has always a certain hypothetical character, since we then pronounce upon the mode of agglomeration of elementary particles; which is a thing radically inaccessible to us. Thus, for example, a chemist may establish with certainty that such or such a salt is a compound of the second order, and that certain acids and alkalies are, on the contrary, of the first order; for analysis and synthesis can demonstrate that each of the last bodies is composed of two elementary substances, and that, on the contrary, the immediate principles of the salt are decomposable into two elements. But, in another view, when the analysis of any substance has established the existence is it of three or four elements, as in the case of vegetable or animal matters, we cannot, without resort to hypothesis pronounce that this combination is really ternary or quaternary, instead of being simply binary: for we call never assert that we could not, by a preliminary analysis less violent than this final one, resolve the proposed substance into two immediate principles of the first order, each of which should be further susceptible of a new binary decomposition.

If an unskilled chemist should at this day apply unduly strong means to the analysis of saltpetre, the results might authorize him, following our present erroneous procedure to conceive of this substance as a ternary combination of oxygen, azote, and potassium: and vet we know that such a conclusion would be false, as the substance may be easily reconstructed by a direct combination between nitric acid and potash, which might have been separated by a less disturbing analysis, without occasioning their decomposition. How do we know that it may not be so with every combination habitually classed as ternary or quaternary? Immediate analysis being as yet so imperfect in comparison with elementary analysis, especially with regard to theses substances, would it be rational to proclaim, for the time to come, its necessary and eternal impotence with regard to them? Such judgments seem to be founded on a confusion between these two kinds of analysis, so really different in themselves, and so characterized in their operations by delicacy in the one case and energy in the other.— One important consideration, relat-

ing to the synthetical point of view, is evidence of this confusion between the two analyses: and that is, the extreme difficulty, if not impossibility, of verifying by synthesis the analytical results proper to these substances. We have seen that immediate synthesis is usually very easy, while elementary synthesis is scarcely practicable. Thus, reciprocally, it seems to me rational to suppose that when the recomposition cannot be effected, the analysis has not been immediate,—there being no other objection to such a conclusion. For example, we exhibit the impossibility of reproducing by synthesis vegetable and animal substances: and this has been even set up as a sort of empirical principle. But is not this impossibility owing to our persisting in an elementary synthesis when we ought to proceed by an immediate synthesis, the materials of which might in many cases be discovered beforehand? This remark is true with regard to a multitude of combinations the dualism of which is, however, very certain, with the sole difference that the immediate principles are better known. If we tried to recompose saltpetre by directly combining oxygen azote, and potassium, we should succeed no better than in reproducing organic substances by throwing together their three or four elements: the obstacles which we admit in the last case apply equally to the first. The most striking achievement is that of M. Woehler, in producing the animal substance urea. He could not have done this if he had tried, according to the common prejudice, to combine directly oxygen, hydrogen, carbon, and azote, which concur in the elementary constitution of this substance, instead of uniting only its two immediate principles, till then un known in this quality. Is there any reason to suppose that it is otherwise in any other case?—It appears then that chemists will be safe in attributing an entire gene rarity to the fundamental principle of the dualism of all combinations, under the one easy condition of regarding as still very imperfect the analysis of substances exceeding the binary composition; and especially the substances called organic, the true immediate principles of which would thus remain to be discovered. These principles can be conceived of only by imagining a considerable number of new binary combinations, of the first and second orders, between oxygen, hydrogen, carbon, and azote: and the realization of this may seem, in the present state of our knowledge, almost impossible. But we have no right to conclude it to be so, while our analytical procedures are what they are; and there is no scientific objection to our supposing that there may be many more direct and binary combinations among the elements of ternary or quaternary substances than chemistry has yet established.

It must be observed, however, that universal and indefinite dualism cannot be maintained unless chemists will scientifically determine the sense of the word *substance*; that is, restrict it to mean real *combination* for it would be easy to cite, and especially in physiological chemistry, very marked cases of the defect of dualism. But we cannot regard as a true chemical substance an accidental assemblage of heterogeneous substances, whose agglomeration is evidently mechanical, such as sap, blood, a biliary calculus, etc., unless we confound the notion of dissolution, and even of mixture, with that of combination. If we extend in this way the use of the term *substance*, so valuable in chemistry, we might as well treat, as so many ehemical substances, the waters of different seas, different mineral waters, soils, etc.: and even more. artificial mixtures of a variety of salts dissolved together in water or alcohol. We shall see hereafter that all difficulties in this subject may be disposed of by our learning that they proeeed from our not having clearly and rigorously separated the chemical from the physiological point of view. We may be assured that the most elementary notions of chemical philosophy cannot be rationally established, in their due clearness, generality, and stability, without being founded on a full comparison with biology; a comparison which can be organized only under a complete system of positive philosophy.

Meantime, there is a marked tendency in the present movement of chemical ideas, towards a complete dualism. The increasing assimilation attempted between organic and inorganic substances is an indirect advance in that road: but much more striking, in this view, are experiments dike those of M. Woehler, which refer the most refractory compounds to dualism, either by analysis or synthesis. A binary formula is adopted, too, to represent the proportion of elements proper to the most complex substances: and, though this is not a true dualism, it helps to prepare minds for the establishment of a real and general one. The sum of what has been said on this important subject of chemical dualism is this:—the real mode of agglomeration of elementary particles is, and ever must be, unknown to us, and therefore no proper object of our study:—our positive researches being thus circumscribed, we may rationally conceive of the immediate composition of any substance as binary, but so as to represent all the phenomena that chemistry can offer to us, in any future state of perfection. Thus, I do not propose universal dualism as a law of nature for this we could never establish: but I declare it to be a fundamental artifice of true chemical philosophy, destined to simplify our elementary conceptions, by using our optional intellectual liberty in accords anee with the true end and aim of positive chemistry.

These are the conditions necessary to the institution of a system of natural classification, answering in chemistry to the universal hierarchy of living bodies in biology, if the complication of phenomena would admit of our obtaining such a system. Up to this time, perhaps no one has formed an adequate idea of the nature and spirit of such an operation: but, in my view, chemical classification, thus conceived of, is the science itself, condensed into the most substantial summary. All I claim to have done is to have introduced into chemical science the special kind of philosophical spirit which is naturally developed by biological science, as it has been conceived of by all its great masters from Aristotle downwards.

It is because I have high expectations of what Chemistry will become, that I attach so much importance to the preceding discussion. The science is now weak and desultory, notwithstanding its rich collection of facts: but, extended and complex as it is, there is no fundamental science, except astronomy, whose phenomena are so homogeneous, and therefore so fit for a true systematization, in the positive spirit. Now, this future constitution of chemical science must, it seems to me, consist in a complete system of natural classification, which cannot be obtained till all combinations, whatever their origin, are subjected to a fixed order of homogeneous considerations, and, on the other hand, constantly referred to a fundamental dualism.

We cannot form any certain expectation of the future condition of Chemistry from its present state: but, before proceeding to examine the two doctrines which at this day approach nearest to positive rationality,—that of definite proportions and the electro-chemical theory,—I will indicate two points of doctrine which seem, by their nature, to indicate with precision the true dogmatic formation towards which the science, as a whole, must tend.

First, there is the great law of double saline decompositions, discovered by Berthollet, and completed by M. Dulong's investigations on the reciprocal action of soluble and insoluble salts. The case of double solubility, considered by Berthollet, is this: two soluble salts, of any levied, mutually decompose each other whenever their reaction may produce an insoluble salt, or one less soluble than either of the two. This

theorem stands first among general propositions in chemistry, and is the only one which can as yet have an exact idea of what, in chemistry, constitutes a true law. It has all the characters of a law: it relates to the proper subject of chemical science; it establishes a relation between two classes of phenomena before independent, and, above all, it admits of prevision of phenomena according to their positive relations. In establishing this law, Berthollet escaped some metaphysical snares, rejecting hypotheses of affinities; but he fell into one when he attempted to explain the law which he had just discovered. No law can be explained otherwise than by showily that it enters into another, more general than itself: but this law of Berthollet's is alone of its kind; and it therefore admits of no explanation. It may hereafter be attached to a fundamental theory of the reciprocal action of all compounds of the second order; and such a relation will truly explain it: but at present it is simply a general fact which, inexplicable itself, serves to explain each of the particular facts which it comprehends.

The influence of air and water in the production of chemical phenomena is another of the most perfect doctrines of chemistry as it stands. The importance of the action of air and water in the terrestrial economy has induced some German philosophers irrationally to set up the system of these two fluids into a sort of third reign, between the inorganic and the organic: but abstract chemistry has nothing to do with natural history, and regards the study of air and water from a different point of view, while aware of its fundamental importance.

All chemical phenomena take place in the presence of air; and they almost invariably require the intervention of water: it is clear therefore that before we study any chemical reaction, we must be able to analyse the participation of these two fluids. Thus the chemical theory of air and water is a sort of necessary introduction to the system of chemistry, properly so called, as belonging more to method than to doctrine, and as immediately following the study of simple bodies. It is an historical fact thug the double analysis of air and water marked the first great advance in modern chemistry.

The influence of the air, not less important than that of water in chemical phenomena was less difficult to characterize: for the air is simply a mixture, and its chemical action is merely that of the gases which compose it, each of which acts as it were isolated allowing for the diminution of intensity from its diffusion and for the very few cases in which the accomplishment of the proposed phenomenon determines the

combination of the gases in an accessory way. Chemistry has only to analyse it, leaving all other study of it to the department of natural history. This analysis was effected in the early days of modern chemistry, except that there is still some uncertainty about the proportion of carbonic acid gas, and perhaps of some other more considerable principles, as, for instance, hydrogen, the existence of which begins to be generally suspected. Though no appreciable change in the composition of the atmosphere has taken place within half a century, it is impossible to conceive that some alteration must not happen, in some direction, in course of time, among the many perturbing influences which act upon the mixture. Their antagonism, and that of vegetable and animal action, partly neutralizes them: but the equilibrium cannot be precise and continuous. Geological considerations and botanical fossils lead us to suppose that at some remote periods the composition of the air must have been sensibly different: and chemists themselves have actually established some slight periodical variations, dependent on the proportion of carbonic acid at different seasons. Our analytical resources are, however, very imperfect with regard to the accessory principles of the atmosphere for chemists can ascertain nothing of the distinctions which are proved to exist in the best-marked localities, by their influences on living beings. The study of these variations, all-important in its way,—even as possibly indicating the limits of human life in a remote future,—belongs to natural history; and that is probably the reason why chemists trouble themselves so little about it: and if there is neglect, it should be charged upon the naturalists. It is true that a preparation is required for their order of study, like all others,—a provision of knowledge, rising from physiology to astronomy itself: but the research is not especially a matter of Chemical duty.

The study of water requires much more extended and complex researches than that of the air; and it is indispensable to the general system of chemical science: for water being a real combination, and perhaps the most perfect known to us, may exercise chemical effects proper to itself, independently of those attributable to its elements, and apart from its importance as a solvent,—to say nothing of it as a simple mixture. Thus there are three aspects under which water must be considered by chemists, all distinct and all essential. and the appreciation of them has been slow and difficult, if even we may say that this fundamental examination is yet complete.

The analysis of water, represented by a quantity of hydrogen double

in volume that of oxygen, and unquestionably confirmed by synthesis, is the finest of the early discoveries of modern chemistry, not only from the light it casts upon the whole of chemical phenomena and the general economy of nature, but also from its conquest of prodigious difficulties. In regard to the first view, chemical science leaves nothing to desire. Yet, a notion has arisen, in recent times, of the existence of a new and more highly oxygenated combination between the two elements of water, which may raise some interesting questions, not about the irreversible composition of water, but about the kind of chemical influence which is taken for granted in its decomposition and recomposition in a multitude of phenomena; and especially, about the true mode of union of oxygen and hydrogen in all substances, and above all in liquids, whirls cannot be obtained without water. Some doubts have lately been proposed about this, which seem to me to deserve mature examination.

The dissolving action of water has been the subject of a long series of laborious researches, much less difficult, and not tar from complete. Yet more attention ought to be paid than is paid to the first experiment of Vanquelin, in which it is shown that water, saturated with one salt remains capable of receiving another, and even acquired by that the singular property of dissolving a new quantity of the first. This experiment, which has been in a manner despised, seems to me of the first order in its way, and a fit basis of a series of interesting: researches about the apparently capricious laws of solubility, the study of which is yet essentially empirical.

Chemists were long in conceiving that water, besides being a solvent, might act in a really chemical manner, otherwise than by its elements. It seemed as if a combination so eminently neuter must be inoffensive, and inoperative, except by its decomposition. It was Proust who thought that this neutrality itself afforded a presumption of certain chemical affections, independently of its composition. This was the rational consideration which led him to create the important study of the *hydrates*, regarded as a sort of new salts, in which water plays the part, with regard to the alkalies, of a kind of hydric acid.

The examination of these combinations, and of all others that water can form with any substances without being decomposed, constitutes the third and last part of the fundamental study of water, regarded as an indispensable preliminary to the general system of chemical studies.

Chapter III

Doctrine of Definite Proportions

Here are two general doctrines in chemistry, as it now exists, which present a systematic appearance, and invest the science with such rationality as it has attained. The first of these is the important doctrine of Definite Proportions.

Even if this doctrine were complete, it could exert only a secondary influence on the solution of the great problem of the science,—the study of the laws of the phenomena of composition and decomposition. The essential question is, what separations and new combinations must take place under determinate circumstances; and the theory of definite proportions affords no assistance to this kind of precision. It proceeds, indeed, on the supposition that the question is already solved; and that it is to be taken as the point of departure for the estimate of each of the new products,—of their quantity and the proportion of their elements. Thus, the theory of definite proportions presents the singular scientific character of rendering rational, in its numerical details, a solution which usually remains empirical in its most important aspect.

It was natural that the founders of modern chemistry should have attended to the laws of composition and decomposition, in preference to a study which they regarded as subordinate; and it was natural also that, as the advance of science disclosed to them the vast difficulties of the main problem, they should attend more and more to the secondary study, which promised an easier and more speedy success. But the most important office of this subordinate theory,—that of supplying the defect of immediate experiment,—can be but very imperfectly fulfilled, while it is regarded apart from the principal theory; and thus, the doctrine of definite proportions will never acquire its full scientific value till it is connected with an unquestionable basis of chemical laws, of which it will be the ill dispensable numerical complement.

Meanwhile, however, it affords a real, though secondary assistance to chemists, in rendering their analyses worse easy and more precise. Moreover, it restricts the number of cases of combination logically possible, by exhibiting the very small number of distinct proportions; and by thus diminishing the uncertainty in cases of chemical action, it is, in fact, a natural preliminary to the establishment of those chemical laws to which it will be, under another view, a necessary supplement.

In regard to doctrine, this theory offers a perfect type of the precise kind of rationality which must hereafter belong to Chemistry as a whole. In regard to method, the inquirers who have devoted themselves to establish the theory have advanced chemical science while appearing to diverge from it; simplifying the vast problem which their successors will solve, and preparing for the disclosure of the great laws of composition and decomposition, which would be undiscoverable amidst the infinity of products, if substances could combine, within certain limits, in all imaginable proportions. Such are the claims of this theory, as to doctrine and to method.

It assumed its existence and present form during the first quarter of this century: and it arose from a phenomenon discovered by Richter, and a speculative discussion established by Berthollet.—During the latter half of the last century, several chemists had observed that, in the mutual decomposition of two neutral salts, the two new salts thus formed are always equally neuter. Bergmann, among others, had steadily and specially dwelt upon this. Yet the fact was neglected or underrated till Richter, at the end of the century, generalized the observation, saw what it imported, and derived from it the fundamental law which bears his name. The law is this: that the ponderable quantities of the different alkalies requisite to neutralize a given weight of any acid are always proportionate to these required for the neutralization of the same weight of every other acid. This is, in fact, evidently the immediate consequence of the maintenance of neutrality after the double decomposition Such a transformation would appear almost spontaneous if it related to a simpler and more developed science than Chemistry; but amidst its complications and the imperfection of our intellectual habits, the closest deductions are difficult if they have any character of generality, and therefore of abstraction, and this achievement of Richter's is, in consequence, eminently meritorious, on other grounds than its high utility.—His law, with the complements it has since received, is the original basis of the general doctrine of definite proportions. It exhibited, in the case of a considerable number of compounds, the great end of this doctrine; viz., the assignment to every substance of a certain chemical coefficient, invariable and specific, indicating the proportions in which it can combine with each of those that have been similarly characterized. When it had been determined, by a double series of trials, what was the numerical composition of all the salts that may be formed by any one acid with the different alkalies, and any one alkali with the different acids, Richter's law enabled us to deduce immediately the proportions relating to all the compounds that can result from the binary combination of these two

orders of substances. Richter himself brought his discovery up to this result, and prepared (but on a basis of experiment too narrow and imperfect) the first table of what were afterwards called chemical *equivalents*.

These neutral salts constituted a particular case, which could hardly have led on to a general theory of definite proportions. The idea of perfect neutralization must probably, at all times, have suggested to chemists that of a single proportion, on either side of which the neutrality must be destroyed; and thus the neutral salts were a natural first stage of the general theory; but they could not in themselves involve such a theory. It was Berthollet who extended the consideration of proportions to the whole of chemical phenomena. Some years after Richter's discovery he established as a fundamental principle, in his "Chemical Statics," the necessary existence of definite proportions for certain compounds of all orders; and he assigned the essential conditions of this characteristic property, which he attributed to all causes which can release the product of chemical reaction, as it forms, from the ulterior influence of the primitive agents. He thus added to Richter's restricted case the idea of a great number of cases subjected to the same principle, and able to lead on to its entire generalization. It is assigning much too little honour to Berthollet to recognize only the influence of his controversy with Proust, eminent as was the service rendered by Proust in that conflict, in establishing directly the general principle of determinate and invariable proportions.

Such was the double origin, experimental and speculative, of numerical chemistry. The next development had also a double character, arising from the harmony between the conception of Dr. Dalton and the experimental researches of Berzelius, Gay-Lussac, and Wollaston. The inquiry was in a nascent state when Dalton's philosophic mind discerned its possible generality. He proposed the great Atomic theory, under which the doctrine of definite proportions was developed to the whole extent that it has reached, and which serves as the basis of its daily application. The general principle of the theory is this: all elementary bodies are conceived of as formed of individual atoms, the different species of which unite, generally by twos, in a small number of groups, constituting compound atoms of the first order, always mechanically indivisible, but thenceforth chemically divisible, and, in their turn, constituting all the other orders of composition by a series of analogous combinations. The principle is in such harmony with scientific conceptions in all departments, that it appeared like a happy generalization of the most familiar ideas of scientific men in every province of natural philosophy; and its universal and immediate admission took place as a matter of course.

It was observed by Berzelius that the deduction of the existence of definite proportions from this principle would be illusory if the combinations were not restricted to a very small number of atoms: for otherwise,—if the number was, though limited, very great,—the binary assemblages would be so multiplied that we might as well have combinations in any proportions whatever; and then the atomic theory might almost equally well represent the opposite doctrines of definite and indefinite proportions. Dalton was well aware of this; and the restrictions that he enunciated were presently declared too narrow by his successors, who found that they would not comprehend all existing combinations. His assertion eras, that, in every combination, one of the immediate principles always enters for a single atom, and the other generally for a single atom also, and always for a very small number, rarely exceeding six. Taken with the expansion proposed by his successors, the atomic conception evidently represents the entire doctrine of definite proportions. But it is the theory of successive multiples, derived from the primary doctrine, which especially distinguishes Dr. Dalton's influencee upon numerical chemistry. From the ground of his doctrine he easily saw that if two substances can combine in various distinct proportions, the ponderable quantities of the one which correspond, in the different compounds, to the same weight in the other, must naturally follow the series of whole numbers, since these compounds will have resulted from the union of one atom of the second substance with one, two, three, etc., of the first: and this constitutes a principal element, then perceived for the first time, of the theory of chemical proportions.

Berzelius followed, with his vast experimental study of the whole of the important points concerned in numerical chemistry, the different parts of which he has done more than any other chemist to develope and systematize. He first perfected Richter's law, so as to connect it closely with the atomic theory; by which it became susceptible of the extension given to it by Berzelius himself, to all compounds of the second order. But the most important new knowledge has arisen from his numerical study of compounds of the first order. By comparing the composition of the metallic sulphurets and that of the corresponding oxides, he diss overed a law, analogous to Richter's in regard to the salts. This law,—that the quantity of sulphur of the first is always proportionate to the

quantity of oxygen combined with a like weight of the base in the second, is now regarded, by induction, as applicable to all the corn pounds of the first order to which the same degree of chemical neutrality is assignable. And again, the luminous series of the analyses of Berzelius have precisely verified in another direction the law of successive multiples dis covered by Dalton in pursuance of his atomic theory.

Gay-Lussac followed, with the valuable numerical analyses he effected by having recourse to gaseous combinations, considered, not as to weight, but to volume. He thus not only verified, in a special manner, the general principle of definite pro portions, but presented it under a newaspect, which, by a wise induction, comprehends all possible cases,—showing that all bodies in a gaseous state combine in invariable and simple numerical relations of volume. An accessory advantage of this achievement was that the specific gravity of the gases might be obtained with a precision often comparable to that of experimental estimate. It is necessary however to warn inquirers not to be led away, in their application of the theory of volumes to substances which have never been vaporized, from the point of view which in Gay-Lussac's application is equivalent to Dalton's, as adopted by Berzelius.

The labours of Wollaston bore a great part in establishing the doctrine of definite proportions. I do not refer chiefly to his transformation of the atomic theory into that of chemical equivalents, though it has a more positive character, and tends to restrain the student from wandering after inaccessible objects, to which the first might tempt him, if not judiciously directed. The substitution would be of high value, no doubt, if it were not less a change of conception than an artifice of language Nor have I in view the ingenious expedients by which Wollaston popularized numerical chemistry by rendering its use more clear and convenient. A greater service, in our present view, was his furnishing us with the indispensable complement of Richter's discovery, by establishing the theory in regard to the acid salts, since extended by analogy to the alkaline salts. The case of the acid salts was perhaps the most unfavourable possible for the ascertainment of the principle of invariable proportions. Wollaston effected the proof in the most satisfactory manner; and this special confirmation of the principle is considered, from its nature, the most decisive of all.

Such has been the logical and historical progress of the researches which have constituted numerical chemistry as it is now. We can represent by an invariable number appropriated to each of the different elementary bodies their fundamental relations of chemical equivalence. whence by very simple formulas, immediately expressing the laws just indicated, we easily pass to the numerical composition proper to each combination. No further evidence of the truth of the doctrine is needed, than the fact of so many illustrious inquirers having attained the same view by ways which each one opened for himself, and all agreeing as to its positive application to all cases of importance, differing only as to the mode of expression of the results in as far as the atomic theory left it indeterminate, and therefore optional. But we must glance at the difficulties thrown in the way of its application by a consideration of the aggregate of chemical phenomena, in order to form a clear idea of the final improvement of which this doctrine vet stands in need.

Among the points which are beyond dispute, it is, first, evident, and no chemist has ever doubted it, that substances differ as much in the proportion as in the nature of their constituent principles. It is an axiom of chemical philosophy that any change whatever in the numerical composition causes a change in the whole of the specific properties, in a more marked degree as the alteration is greater. Varied and gradual above all others as are the proportions produced by the chemical phenomena proper to living bodies, they afford a striking confirmation to this universal maxim. Therefore, in the lowest stages of chemical analysis, chemists have always endeavoured to assign, as a characteristic property, the proportion of the elements of each substance. as far as was possible: and when this was omitted, it was on the understanding that the proposed combination admitted of only a certain pro. portion; as in the case of the neutral salts.

Again, it has long been acknowledged there always exists, between any two substances, a certain minimum and maximum of reciprocal saturation, beyond or short of which all combination becomes impossible. At the utmost certain variations, themselves restricted, have been supposed procurable. Berthollet established, more directly than any one else, the general and necessary existence of these limits of combination,—one of the principal characters which distinguish it from simple mixture. It is clear that the two extreme degrees of all combination must be subject to special and invariable proportions: and, as all agree in this, Al argument about the opposite doctrines of indefinite and definite proportions is reduced to the question whether the passage from the minimum to the maximum of saturation can be effected gradually and almost imperceptibly, or whether it tales place always abruptly, through a

small number of well-marked degrees.

Thirdly, the possibility and actual existence of intermediary definite proportions are admitted by all chemists, who can have no other dispute than about the greater or smaller generality of such a property. We have seen that the idea of neutrality must, sooner or later, bring after it that of a determinate and unchangeable proportion; and the gradual development of chemical knowledge has extended this character to more and more varied cases. Berthollet disclosed several other causes of definite proportions, which were entirely misconceived before his time, and which may meet in almost all combinations, modifying certain circumstances of the phenomenon. The precise question now is, therefore, whether, besides these determinate compounds, subject to fixed proportions, within the two limits of possible combination, there does or does not exist, in general, a continuous series of other intermediate compounds of a less marked character; in a word, whether definite proportion constitutes the rule, as is now generally supposed, or, as Berthollet endeavoured to establish, the exception. This is now the only dispute. It is no derogation from the interest of the doctrine of definite proportions to say, as some preceding considerations compel us to do, that the decision of this disputed point is not of the importance commonly supposed. The doctrine has tended to simplify the general problem of chemistry; but it must not be supposed that the solution would have been impossible without this aid:—it would have been simply more difficult and less precise. The eminent chemists who concurred in establishing the doctrine were naturally engrossed by that labour; but their successors, who find numerical chemistry constituted to their hand, must beware of losing sight in it of the true scientific aim of chemistry. They must not linger in this vestibule of the science, to the neglect of the direct construction of Chemistry itself,—an enterprise scarcely begun, and to which it is high time that attention should be once more fully directed.

If we inquire, as we must do, how far the doctrine of definite proportions is irrevocably established, we shall bear in mind that the founders of numerical chemistry have accomplished that chief part which depends on an investigation of all known compounds, leaving only the question whether the doctrine is compatible with certain chemical phenomena, neglected during its formation, and remaining to be since referred to it.

The first general objection relates to the important phenomenon of dissolution, evidently possible in an infinity of different proportions. It

must be acknowledged that the distinctions between the state of dissolution and that of combination, by which the difficulty has been met, afford little satisfaction. In my opinion the only effectual reply must consist in the extension of the principle of definite proportions to the phenomena of dissolution; and, difficult as it may be to do it, it does not seem to me impossible. The way is by the use of an hypothesis already proposed for other cases in which it might appear less admissible. All the successive degrees of concentration of the liquid must be regarded as simple mixtures of the small number of definite dissolutions which shall have been established, either between themselves or with the dissolvent, in the manner of habitual mixtures of water with alcohol, with sulphuric acid, etc. In any case, the positive verification of this hypothesis must be extremely delicate. Furthermore, to render the study of dissolutions fully rational, in this point of view, it is necessary to combine with it that of other analogous chemical phenomena, relating to the absorption of gases by liquids or by porous solids. All these different modes of molecular union are often energetic enough to resist influences able to destroy certain combine lions, properly so called: why should they not be, like them, subject to the rule of definite proportions, if that rule is truly a fundamental law of nature?

The next case that of various metallic alloys, is very extensive, though more particular. The difficulty lies in the question whether these are cases of combination or of mixture. The state of combination has been taken for granted in the case of alloys; whereas the general application of the principle of numerical chemistry requires that they should be mixtures; while, again, it is difficult to conceive of such a mixture of solids as could resist perturbing influences which would appear to be necessarily destructive; as great changes of temperature, the influence of crystallization, etc. The question can be decided only by a series of special experiments, devised to find the general limits of the permanence of unquestionable mixtures; and the results might be extended to other questions of numerical chemistry, as of certain oxides, on which explanations have been hazarded too freely. When a true chemical theory of mixtures is established on a proper basis of experiment, and we leave off referring to an hypothesis of mixture all cases in which combination seems susceptible of an indeterminate proportion, in order to bring them under the lava of definite proportions, we shall get rid of a formidable objection to the principle of numerical chemistry.

The remaining case constitutes the greatest obstacle of all in the

way of the generalization of the law of definite proportions: and if it cannot be surmounted, the law sinks to the rank of an empirical rule, fit for nothing more than facilitating a certain order of chemical analyses. I refer to the class, anomalous in this view, of substances called organic. And this is the effect, in fact, of the declaration of the chemists of our time, that organic substances do not come under the principle of definite proportions. It amounts to saying that the law rules all the elements, except oxygen, hydrogen, carbon, and azote. The division between inorganic and organic chemistry is merely scholastic; for all chemistry is, by its nature, homogeneous,—that is, inorganic And thus, if we admit of the enormous exception of the numerical composition of so-called organic substances, the doctrine of definite proportions is overthrown as a rational theory. As it evidently cannot be founded on any *a priori* considerations, it is only by a strict generality that it can become a rational theory.

If we could not hold at once the grand principle of the dualism which pervades chemistry, and constitutes its homogeneous character, and the doctrine of definite proportions, I should not hesitate to sacrifice the latter: for it is more important for chemical progress to grasp the great principle of systematic dualism, than to advance our investigations by the use of the numerical rule. But there is not, in fact, any incompatibility between these two means of progress: and such a brief sketch of my conception on this subject as my limits allow may show how the doctrine of definite proportions can be duly generalized only by discarding organic chemistry as a separate body of doctrine, and extending the principle of dualism to all organic compounds.

If we are to include all organic compounds under one uniform system of chemistry, properly so called, we must refer to physiology, vegetable and animal, the study of the numerous secondary substances which owe their transient and variable existence to the development of vital phenomena, and which have no scientific interest except under the head of biology. We shall see, under that head, hereafter, what the precise classification is, and all that we have to do with it now is to show that it proceeds from the fundamental distinction between the state of death and that of life. The second, and most extended class of organic substances is chiefly composed of mixtures which, as such, admit of all imaginable proportions, within the limits of vital conditions. As for the substances which exhibit real combinations, we must conceive of them as subject to the law of definite proportions; but the complexity, and yet

more the instability of such compounds will probably for ever forbid their being, successfully studied under the numerical point of view, which is indeed of very inferior interest in biology.—Even after this clearing of the field, we could not accomplish the desired generalization if we had not taken a new stand with regard to the ternary and quaternary substances contemplated by ordinary chemistry. The rigorous dualism which I have before, and in a higher view, shown to be necessary, seems to supply, naturally and finally, the needs of the doctrine of definite proportions.

As long as chemists persist in regarding organic combinations as ternary and quaternary,—that is, in confounding their elementary with an immediate analysis;—while oxygen, hydrogen, carbon and azote are regarded as immediately united, the compounds from them which must be recognized as distinct, after the severest sifting will be enough to constitute an invincible objection to the principle of a numerical chemistry. But if they become binary compounds of the second, or at most the third order, whose principles are formed by the direct and binary combination of those three or four elements, we find ourselves able to represent all the actual numerical varieties established by an elementary analysis, conceiving, for each degree of combination, a very small number of distinct and entirely definite proportions.—In the ternary case,—appropriate to compounds of a vegetable origin,—their three elements may be united in three kinds of binary combinations. Combining these again, still employing at once oxygen, hydrogen, and carbon, we have three principal classes of compounds of the second order. But then again, each term of the new compounds really corresponds to two distinct substances: and thus, while admitting only one proportion for the binary composition of these bodies, we have already provided for the numerical composition of twelve substances at present called ternary. But, further, we are compelled to suppose at least three different proportions for each binary combination: one producing perfect neutralization, and the other two the extreme limits of the reciprocal saturation: and chemical analogies indicate a much larger number of compounds. Putting those aside, we have thirty-six compounds, without going beyond the second order, by the lowdown combination of three elements on the principle of dualism. We are also entitled now to conceive of a third possible combination between oxygen and carbon, or between carbon and hydrogen, etc., which already furnish two, after being long supposed to admit of only one. Hence, and in view of all these considerations, we may be

assured that by dualism we might completely and naturally subject to the law of definite proportions eighty-one compounds of the second order, formed from oxygen, hydrogen, and carbon; and this would unquestionably more than suffice to represent the elementary analysis of all distinct substances in the range of vegetable chemistry.

Passing on to the quaternary case,—characterizing what is called Animal Chemistry,—it seems as if the principal class of compounds of the second order must be more numerous than in the ternary case: but the indispensable condition of employing all the four elements at once restricts the classes to three. But when we examine the terms of the secondary compounds, we find that while two represent only one compound each, a third represents five. Thus, the three pairs of compounds yield fourteen of one proportion, and forty-two of the three proportions indicated in the last case. But applying, at each degree, the rational rule of a triple binary combination, without stopping at the inevitable gaps of our existing chemistry, we find ourselves in possession of ninety-nine compounds of the second order, now regarded as quaternary. This is probably a larger number than a rational analysis of animal substances will be found to require. Moreover, as animal substances have undergone a greater degree of vital elaboration than vegetable matters, it would be philosophical to admit, with respect to them, the possibility of a higher order of composition, such as physiological combinations must eminently tend to realize. On such an hypothesis, without going beyond the third order, we might obtain ten thousand perfectly distinct compounds from these four elements, all formed by an invariable dualism, and strictly subject to the law of definite proportions. It is true, nature would not permit the realization of more than a small part of these speculative combinations; but I have pursued the consequences of my conception to this extreme ideal limit, to show how abundant are the rational resources supplied by this new theory for the generalization of the Ads of numerical chemistry. If this view is not followed up, or some equivalent one proposed, it is evident that we must give up the doctrine of definite proportions as a law of natural philosophy, and return to Berthollet's theory, merely enlarging the cases of fixed proportions which he admitted. In the present state of the question there is no other choice. But my theory having been, not instituted for this destination, but naturally arrived at by another way, and with higher views, and proceeding from established principles, to meet the needs of chemical philosophy, seems to me to be presumptively entitled to a future, and perhaps speedy realization.

This account of the present aspects of the doctrine of definite pro-

portions will enable any one to judge of its real progress from its institution to this day; of the conditions which must be fulfilled before its principle can be converted into a great law of nature; and of the rational course which alone can lead to such a final constitution of numerical chemistry.

Chapter IV The Electro-Chemical Theory

From the beginning of modern chemistry, the chemical influence of electricity manifested itself unequivocally in many important phenomena, and above all, in the grand experiment of the decomposition of water by the direct combination of oxygen with hydrogen, effected by the aid of the electric spark. But the special attention of chemists was not strongly drawn towards this agency till Volta's immortal discovery disclosed its principal energy, in rendering the electric action at once more complete, more profound, and more continuous. Since that time, various series of general phenomena have taught us that electricity is a chemical agent more universal and irresistible than heat itself, both for decomposition and combination. The danger now is of exaggerating the relation it bears to the general system of chemical science. Though chemistry is united to physics by this agency more than by any other, it must yet be remembered that the two sciences are distinct, and that there should be no confounding of chemical with electrical properties. In order to ascertain with precision what are the relations of chemistry with electrology, we must briefly review the gradation of ideas which have led up to the present electro-chemical theory as systematized by Berzelius.

The first important chemical effect of the voltaic influence was the decomposition of water, established by Nicholson in 1801. It was a necessary result of examination into the action of the pile, without any chemical intention. It confirmed a truth before well known: but it had a high chemical value, as revealing the chemical energy of the instrument; and it thus constituted the starting point of electro-chemical research. We may even refer to this origin the first attempts at founding a general theory of electro-chemical phenomena; for the conception offered by Grothuss, to explain Nicholson's observation by the electric polarity of molecules, contains the germ of all the essential ideas which have expanded, according to the requisition, of the phenomena, into the present electro-chemical theory.

The analytical power of the voltaic pile having been once discov-

ered, it was natural for the chemists to apply the new agent to the decomposition of substances which had hitherto resisted all known means. The first series of attempts produced, after a few years, the brilliant discovery by the illustrious Davy,—of the analysis of the alkalies, properly so called, and the earths. Lavoisier's theory, which showed that every salifiable base must be a result of the combination of oxygen with some metal, had foreshown this analysis, but no chemical means had sufficed to effect it. It was believed in, in spite of Berthollet's discovery of the true composition of ammonia; and the brilliant result obtained by Davy was an easy consequence of a discovery completely prepared for. M Gay-Lussac soon followed, with a more difficult but less striking achievement,—the confirmation, by a purely chemical process, of the electrical analysis of potash.

Nicholson's observation having originated electro-chemistry, and Davy's given it a great impulse, the next step was to investigate the chemical influence of electricity, in a scientific view. This was effectually, though indirectly, determined by Davy's great feat; for by it chemistry was proved to have achieved the most important, and hitherto inaccessible analyses: and in fact, the science has not since made any essential acquisition. Electro-chemical action was presently and permanently subjected to direct and regular study; and it was irrevocably constituted a fundamental part of chemical science when Berzelius accomplished his series of investigations on the voltaic decomposition of all the salts, and then of the principal oxides and acids. It was in consequence of these researches that the habitual consideration of electric properties has assumed a growing importance in the chemical study of all substances, which are now scientifically divided into the classes of electronegatives and electro-positives. It was thus the privilege of Berzelius to be the first to conceive of the electro-chemical theory under an entirely systematic form.

One condition remained to be fulfilled to give its due scientific character to this new branch of chemistry. The voltaic action had thus far been regarded only analytically:—it must be regarded synthetically also. This was done by the labours of Becquerel, who fully established the synthetical influence of electricity, fitly applied j and who, moreover employed it in effecting new and valuable combinations hitherto impracticable. From this procedure arose the necessity of modifying the method of experimentation. The apparatus which was powerful enough to decompose was much too powerful to combine, because it would

probably decompose the immediate principles which were intended to be combined; and thence arose the method of employing the protracted action of very feeble electric powers,—every advantage being given to the disposition of the substances to be acted upon. M. Becquerel did this very successfully by operating with a single voltaic element, and seizing each substance in the state called *nascent*, which is agreed upon as most favourable to combination. This change of procedure is the distinctive honour of M. Becquerel. He not only determined direct combinations, not before obtainable, but exhibited in others, which were obtainable, the remarkable property of clearly manifesting their geometrical structure, through the slowness and regularity of their gradual formation; a character especially marked in the case of certain metallic sulphurets, some oxides, and several salts. It does not lie within our province to point out the results of this method in regard to the natural history of the globe, in explaining a great number of mineral origins, when the time for such concrete questions shall have arrived. It is more in our way to observe the importance of these labours in bringing up chemical synthesis to something like harmony with the progress of analysis,—favoured as the latter pursuit had been by the ease with which we destroy, in comparison with the difficulty with which we recreate. Once more, these researches of M. Becquerel have completed the general constitution of electro-chemistry, which, being henceforth at once synthetical and analytical, can only expand in one of these two directions, however great the improvements remaining to be attained.

Such has been the filiation of electro-chemical discoveries since the beginning of our century. A little attention to the great phenomenon which was the original subject of the electro-chemical theory will show how this study has gradually led to a new fundamental conception for the whole of Chemistry.

It has been said, through all periods of chemical research, that the study of Combustion must be the central point of the science. So it was thought in the ancient theological period of the science; and also in the more recent mete physical stage, when combustibility was called phlogiston, and regarded as an intangible materialized entity: and the advent of the positive period of chemistry was marked by the establishment of Lavoisier's new theory of combustion. In our day it is the recognized necessity of modifying this theory that has especially led to the electric conception of chemical phenomena.

The pneumatic theory of combustion of had two entirely different

objects in view; objects which are too commonly confounded, but which we must be careful to keep apart. First, the analysis of the general phenomenon of combustion: and, secondly, the explanation of the effects of heat and light, which is, in the eyes of the vulgar, the more important of the two. Both were treated in the most admirable manner possible in the existing state of knowledge; and in the characteristics of postivity and rationality Lavoisier's theory has not since been surpassed. All combustion, abrupt or gradual, was regarded as consisting in the combination of the combustible body with oxygen, whence, when the body was simple, must result an oxide, generally susceptible of becoming the basis of a salt, and, if the oxygen was preponderant, a true acid, the principle of a certain kind of salts. As for the disengagement of heat and light, it was attributed, in a general way, to the condensation of the oxygen, and in an accessory way, to that of the combustible body, in this combination.

The first part of this anti-phlogistic theory has a much more philosophical character than the second. It was eminently rational to analyse the phenomenon of combustion, so as to seize whatever was common to all eases. The conclusions drawn might be too general; and were afterwards proved to be so; but whatever would stand the test of time must form a body of indestructible truth, constituting an essential part of chemical science through all future revolutions. The case is different with the explanation of heat and light. The question is not, like the first, of a chemical, but a physical nature; and, whatever may be its final solution, it cannot affect chemical conceptions. It would have been wiser to abstain from offering any general explanation of the effects of heat and light through such a supposition as that of a condensation. which does not necessarily take place, and which is, in fact, found to be often absent. Lavoisier hoped to attach the thermological effect to the great law discovered by Black, of the disengagement of heat proper to the passage of any body from one state to another more dense; but such a connection could not be established on the ground of phenomena not invariably present, or indisputably manifested. However, it would be too much to expect a perfect scientific reserve in discoverers who bring out scientific truths from a region of metaphysical fantasies. It is from their followers that we have a right to demand it; and we are compelled to charge upon the chemists who have been eager to substitute the electrochemical theory for the antiphlogistic theory, properly so called, a want of care in constructin, explanations analogous to those which are dismissed as insufficient. To justify this charge, we must review the proofs of the imperfection of Lavoisier's theory,—still regarding it under the two divisions just exhibited.

Berthollet saw presently that Lavoisier's method of analysis of combustion must be modified. One of the chief consequences of this analysis was that every acid and every salifiable base must be a result of combustion; that is, of the combination of any element with oxygen; whereas, Berthollet discovered that one of the most marked of the alkalies, ammonia, is formed of hydrogen and azote alone, without any oxygen; and soon after, he proved that sulphuretted hydrogen gas, in which also there is no oxygen, nevertheless presents all the essential properties of a real acid. These facts have since been confirmed in every possible way, and especially by the electric method; and the exceptions, both as to alkalies and acids, have become so multiplied, that the investigation and comparison of them have given that high character of generality to the study of alkalies and acids which belongs to it in our time.

Moreover, the primitive theory of combustion has been gradually modified by the discovery that a rapid disengagement of heat and light is not always an indication of a combination with oxygen. Chlorine, sulphur, and several other bodies, even non-elementary, have been found to occasion true combustion. And again, the phenomenon of fire is no longer attributed exclusively to any special eombination, but, in general, to all chemical action at once very intense and vivid.

It does not follow that because Lavoisier's discoveries have parted with some of their character of generality, they have lost any of their direct value: and such alteration of views as there is relates chiefly to artificial phenomena, while the natural facts remain securely established. Thus, though there are acids and alkalies without oxygen, it is unquestionable that the greater number of them, and especially the most powerful, are oxygenated: and again, if oxygen be not indispensable to combustion, it remains the chief agent, and especially in natural combustions. In natural history, the theory is applicable, almost without reserve, though it is insufficient for the severe conditions of abstract science. If the universal sovereignty of oxygen has been overthrown, it will yet be for ever the chief cleanest of the whole chemical system.

As for the second aspect of the discovery, the explanation of fire, it was destroyed by the first direct examination of it. No new facts were required for its overthrow, but merely a more scientific appreciation of common phenomena. It will not even serve naturalists for their concrete

purposes in any degree having never really explained the most ordinary effects The required condensation is found to be only occasionally present and often absent in the most important cases, so at if it were not for the connection of this aspect of the theory with a sounder one, it would be inconceivable hove it could have held its ground up to a recent period, busy as the chemists were with other theoretical speculations. After finding that in cases where condensation was supposed, expansion exists instead; and that where we find vivid combustion, there should, by the theory, be a great cooling, we are brought to the reflection that if the fire on our hearths was not a matter of daily fact to us, its existence must become doubtful, or be disbelieved, through those very explanations by which the phenomenon has been proposed to be established. To my mind, this is a clear indication that the chemical production of fire does not admit, in a general way, of any rational explanation. Otherwise it appears incomprehensible that men of such genius and such science, at a time so near our own, should have been so deluded. The electric fire, now proposed for an explanation. must have been sufficiently known to Lavoisier, Cavendish, Berthollet, and others, to have served as a basis to their theory, if its preponderance over the merits of their hypothesis had been so great as is now commonly supposed. This consideration however, striking as it may be, is no dispensation from the duty of examining the electro-chemical conception, for which we have been prepared by this short account of its antecedents.

According to this theory, the fire produced in the greater number of strong chemical reactions must be attributed to a real electric discharge which takes place at the moment of combination (by the mutual neutralization, more or less complete, of the opposite electric conditions) of the two substances under consideration,—one of which must be electropositive and the other electro-negative. There is every reason to fear, however, that when this theory has been effectually examined, it will be found as defective in rationality as its predecessor. If electric effects are concerned in all chemical phenomena, as seems to be now agreed upon by most chemists and physicists, they must oftener be supposed than found: and the electric symptoms are most impossible to detect in precisely those chemical phenomena which have been most relied on for overthrowing the old theory. And in the cases in which electrization is evident, its chemical influence is so equivocal that some regard it as the cause, and others as the effect, of the combination. The explanation is not vet positively estate fished for any phenomenon whatever that has been duly analysed: while its vague nature leaves room for fear that it will not be so radically or so speedily destroyed as its predecessor. It could be plainly shown whether the requisite condensation did or did not exist: but there is always a resource, in the more recent case, in the faint or fugitive character of the electric condition, which defies our means of positive exploration,—qualities which are far from being a ground of recommendation of a theory which is to account for very striking and intense effects. I do not desire to say that the disengagement of light and heat can never have an electric origin, any more than that it can never proceed from the condensation proposed: but I think an impartial observation would decide that in most cases of combustion there is neither condensation nor electrization. My own view is that these vain attempts to explain the chemical production of fire proceed from the fingering metaphysical tendency to penetrate into the nature and mode of being of phenomena: and that chemical action is one of the various primitive sources of heat and light, which cannot, from their nature, usually admit of any positive explanation; that is, of being referred, in this relation, to any other fundamental influence.

If our chemical science were more advanced than it is, we should not have to point out that the consideration of fire, which, however important, is only a physical accessory of chemical phenomena, cannot afford a rational ground for a radical change in our conceptions of chemical action. When our predecessors regarded heat as the chief physical agent in composition and decomposition, they did not pervert such a consideration to the point of assimilating chemical to thermological effects. We are less cautious at the present ay: we confound the auxiliary, or the general physic it agent of the phenomenon. with the phenomenon itself, and pervert chemistry by confounding it with electrology, by irrationally assimilating chemical to electrical propertied as is seen especially in the theory of M. Berzelius. How can there be any scientific comparison between the tendency of two bodies to a mechanical adhesion after a certain mode of electrization, and the disposition to unite all the molecules, external and internal, by a true chemical action? M. Berzelius has frankly declared that cohesion, properly so called, admits of no electric explanation. Nothing is gained towards explaining the molecular connection, indissoluble by any mechanical force, in contrast with the magnetic union so easily overcome, by talking of voltaic elements with their positive or negative pole, and their connection by the electric antagonism of the opposite poles. Such inventions give no idea

whatever of molecular cohesion. Nor is affinity, or the tendency to combination any better explained lay the electro-chemical theory. Electrical phenomena, in physics, are eminently general, offering only differences of intensity in different bodies, whereas chemical phenomena are essentially special or elective: and therefore every attempt to make chemistry, as a whole enter into any branch of physics, is thoroughly anti-scientific. This would be enough: but we see besides that the smallest changes in the mode of electrization reverse the electric antagonism, and destroy the proposed electrical order of elementary bodies: we find ourselves unable to deduce the new electric properties which the theory bids us look for in the compounds of different orders, we do not know by what laws they derive their positive or negative character from the electric condition of each of the two elements; nor are we able to approach the great end of chemical science,—the prevision of the qualities of compounds by those of their constituent elements. Moreover in any case, the great body of chemical phenomena opposes insurmountable obstacles; as when oxygen, the most negative element, when entering largely into certain oxides finds them positive towards certain acids, into which it enters much more sparingly,—the radicals of the first being often as negative as those of the last. According to M. Berzelius's own frank declaration, organic compounds cast insuperable difficulties in the way of his arrangement of electric relations; and he alleges the transience of the combinations in that class of cases as an explanation of the anomaly: but chemical science would be impossible if compounds were not throughout considered stable till causes of decomposition arise: and if organic compounds are guarded from these, they remain chemically stable, like inorganic substances. The fundamental obstacle of the whole case, the identity of the elements, in opposition to the electric variety,—cannot by any means whatever be got over.

Leaving all these difficulties on one side, we learn nothing about chemical phenomena by likening them to electric action, for we establish thus no harmony between the pretended causes and the real effects. Every attempt seems to prove simply the auxiliary influence of electricity on chemical effects,—acting as heat does, only with a different intensity. In fact, there are scarcely any electro-chemical combinations which cannot be effected by ordinary chemical processes, without any electric indications; and the few exceptional cases still existing may, by analogy, be expected to be brought under the rule. If, in the face of all this. He were to persist in investing the electrical influence with the

specific and molecular attributes of chemistry, we should merely be restoring the old entity of Affinity, decked out with some hypothetical material attributes, which would be far from rendering it more positive: and such a procedure would be as hurtful to physics as to chemistry, by infusing new vagueness into our notions of electricity, which are at present far from being sufficiently distinct. And then might follow, as likely as not, the founding on electrology, not only the whole of chemistry, but the theories of heat, of weight, and probably, as a consequence, that of celestial mechanics. And then, if we added to this heterogeneous assemblage a confounding of the supposed nervous fluid with the pretended electric fluid, we should have attained to the show of an universal system, devoid of all scientific use, which would fall to pieces as soon as tested by real study, parting off into categories of independent doctrine, and encumbering natural philosophy with insoluble questions, which ust be discarded, to enable us to begin afresh.

Thus, to sum up, the great chemical influence of electricity, like that of weight and yet more of heat, is unquestionable; and I have endeavoured to exhibit the high importance of electro-chemistry to the improvement of chemical science, of which it is one of the essential elements. But I must, once for all, reject the conception through which it has been attempted to transform all chemical into electrical phenomena. In a philosophical point of view, Lavoisier's theory appears to me, notwithstanding its serious imperfections, very superior as a scientific composition to that to which it has given place. It related directly to the aim of chemical science,—the establishment of general laws of composition and decomposition; whereas the newer theory draws attention away from it, in a vain inquiry into the intimate nature of chemical phenomena. Thus the anti-phlogistic conception has suggested numerous and important chemical discoveries, while it is very doubtful whether as much will ever be said for the electric theory. In an indirect way however it may operate favourably for chemical science, by its binary antagonism suggesting the extension of dualism among compounds which are as yet supposed to be more than binary. Berzelius appears to have felt this connection and he would probably have erected dualism into a fundamental principle, but for his subjection to the old division of chemistry into organic and inorganic others, who are free from this entanglement, may be prepared by the electro-chemical theory for general dualism; though it is not, in principle, desirable to recur to faulty means to attain good results in an indirect way. In another view, this theory may be useful,—in fixing the attention of chemists on the influence of time in the production of chemical effects;—an influence remarkably manifested by many phenomena, but not, as yet, directly analysed. Not only does time naturally increase the mass of the products of chemical reaction; it also causes formations which would not otherwise exist. The chemical theory of time is at present a blank in science; and the phenomena of electro-chemistry seem likely to enlighten us on this head—so all-important in its connection with chemical geology while constituting an indispensable element in the conceptions of abstract chemistry. To complete our survey of the philosophy of Chemistry, we must turn to some considerations already suggested, on the subject of what is commonly called Organic Chemistry

Chapter V Organic Chemistry

Organic Chemistry comprehends, it cannot be denied, two kinds of researches, chemical and physiological, which are perfectly distinct. For instance, the study of organic acids, and especially the vegetable acids, and alcohol, ethers, etc., has a character as purely chemical as that of any inorganic substances whatever; and, on the other hand, there is no doubt of the biological character of inquiries into the composition of sap or blood, and of the analysis of the products of respiration, and many other matters included in organic chemistry. The confusion of the two orders is prejudicial to both sciences, and especially to physiology. The division of Chemistry conceals or violates essential analogies, and hinders the extension of dualism into the organic region, where it is seldom found, though, as I have shown, it is optional, in fact, throughout the whole range of chemistry and thus the arbitrary arrangement is the chief obstacle in the way of the entire generalization of the doctrine of definite proportions. And whenever a true chemical theory shall fitly replace the anti-phlogistic conception, it must necessarily comprehend all organic, as well as inorganic compounds. The most philosophical chemists are tending more and more to a recognition of the identity of the two departments; and there can be no doubt that the establishment of that identity will be an immediate consequence of a rational classification of chemical knowledge.

The confusion is more mischievous, but less felt by chemists, under the other view,—the comprehension of biological phenomena among those of organic chemistry. The confusion arose front the need of chemical researches in very many physiological questions; and these chemical researches, being usually extensive and difficult, were out of the range of the physiologists, and were taken possession of by the chemists, who annexed them to their own domain. Both classes were to blame for the vicious arrangement, and both must amend their scientific habits before a division can be effected in entire conformity to natural analogies. The physiologists have the most difficult task before them, having to qualify themselves for inquiries from which the chemists have only to abstain.

It is scarcely possible to characterize or to circumscribe the physiological part of organic chemistry, formed as it is by successive encroachments. It comprehends the chemical analysis of all the anatomical elements, solid or fluid, and that of the products the organism; and if its usurpations remained unchecked, it would soon include the phenomena of what Bichat called the organic life; that is, the functions of nutrition and secretion, the only ones common to all living bodies, and in which the chemical point of view might well appear the natural one. In such a state of things, physiology would be reduced to the study of the functions of animal life, and to that of the development of the living being. It is easy to see what would become of biological science, if it were reduced to this fragmentary state. Chemists cannot but be unfit for the rational examination of the important questions of anatomy and physiology, vegetable and animal, because the research requires that comprehension of view which their studies, as chemists, preclude them from obtaining. In the anatomical relation, they are perpetually overlooking the fundamental division, established by M. de Blainville, between the true elements of the organism, and its simple products; and they take for one another, almost indifferently, the tissues, the parenchyma, and the organs. The spirit of biological investigation being unknown to them, they can neither choose their subject well, nor direct their analysis wisely. If these are grave inconveniences in anatomical questions, they are much more serious in physiological problems, properly so called, the essential conditions of which are not understood by chemists. The rational direction of physiological analysis can take place only by the subordination of the chemical to the physiological view; and therefore by the employment of chemistry by the physiologists themselves, as a simple means of investigation It is an analogous case to that before exhibited, of the application of mathematical analysis to physical questions. If it is important that physicists should employ the instrument of analysis, instead of delivering over physical subjects to the mathematicians, to be a

mere theme for analytical exercises, much more important is it that the greater diversity of view in chemistry and physiology should not be lost sight of. The irrational and incoherent studies comprised in the organic chemistry of our day give us no idea of the true nature of the aids that biology may derive from chemistry. A few instances will show the high importance of an improved organization of scientific labour.

In the anatomical order, almost all the researches of chemists have to underdo an entire revision by the physiologists, before they can be applied to the studies of the elements or the products of the organism. The fine series of researches of M. Chevreul on fatty bodies are perhaps the only important chemical study immediately applicable to biology, animal or even vegetable. In the chemical analysis of blood or sap, or almost any other element, a single case, taken at hazard, is usually presented as a satisfactory type, without any comparative investigation either of each species of organism in its normal state, or of the degree of development of the living being,—its sex, its temperament, its mode of alimentation, the system of its exterior conditions of existence, etc., and other modifications which physiologists alone can duly estimate. Such analyses correspond to nothing in anatomy but the single case observed; and even that is seldom sufficiently characterized. Hence inevitable divergences among chemists, who choose different types, and discussions of no scientific use, as the discordance is attributed to the different analytical methods employed, instead of to the variations which physiology would have led them to anticipate. The case is the same with regard to products first secreted and then excreted, as bile, saliva, etc., which offer a still greater complication. The chemists make no inquiry about the parts from which these products are taken, or the modifications which may have been occasioned by their remaining some time after their production, etc.; and therefore the analyses of these products, however often renewed, are still incoherent and thoroughly defective. We owe to M. Raspail a full exposure of the practice of the chemists of multiplying organic principles almost without limit, from differences of character which imply no distinction of nature, but are merely marls of various degrees of elaboration of the same principle in different developments of vegetation; and even from confounding the observed substances with their anatomical envelope. It is to be regretted that M. Raspail did not complete his great service to Science by founding rationally the physiological portion of organic chemistry, instead of vainly attempting to systematize organic chemistry, under the bias of our crude chemical education.

If we turn from the anatomical order of questions to the physiological, we shall find yet stronger evidences of the inaptitude of chemists for biological inquiries. All endeavours have yet failed to establish any point of general doctrine in biology; and we find ourselves merely with simple materials, which must be newly elaborated by physiologists, under the view of vitality, before they can be put to use. To give an example or two:—the experiments of Priestley, Sennebier, Saussure, and others, on the mutual chemical action of vegetables and atmospheric air, were of the highest value, as instituting positive knowledge of the vegetable economy; but the inquiry is by no means so simple as its founders naturally supposed, after having analysed one separate portion of the phenomenon of vegetation. The absorption of carbonic acid, and the exhalation of oxygen, though very important in relation to the action of leaves, are only one aspect of the double vital motion, and cannot be understood but in the physiological view of both. This action cannot explain the elementary composition of vegetable substances, or determine the kind of alteration sustained by the air through vegetation, because it is, in other ways, partially compensated by the precisely inverse action produced by the germination of seeds, the ripening of fruits, etc., and even, as regards the leaves, by the mere passages from light to darkness. It is much to have indicated the true nature of the requisite research, and to have supplied some materials for it. The rest is the business of the physiologists. If we turn to animal physiology for examples, the case is vet more striking.

After all the inquiry that has been made into the chemical phenomena of respiration, no fixed point is yet established. It was long supposed that the absorption by the lungs of atmospheric oxygen, and its transformation into carbonic acid, would explain the great phenomenon of the conversion of venous into arterial blood. But the problem is much more complicated than was supposed by the chemists who established this essential part of the phenomenon, and whose labours present the most contradictory conclusions in regard to the facts under their notice. We do not know, for instance, whether the quantity of carbonic acid formed really corresponds to the quantity of oxygen absorbed; and even the simple general difference between the inhaled and exhaled air, which is the first point to be ascertained, is far from being positively established. The atmospheric azote appears to some to be increased after respiration, while others say it is diminished, and others again that it

remains the same. The disagreements about the changes in the composition of the blood are yet more marked. Perhaps the inaptitude of chemists and physicists for physiological researches is more striking still in the case of animal heat. In the early days of modern chemistry, this phenomenon seemed to be sufficiently accounted for by the disengagement of heat corresponding to the decarbonizing of the blood in the lungs, which the chemists regarded as the focus of a real combustion; but this explanation was soon found to be inadequate even in a normal condition, and much more in various pathological cases. Uncertain as we still are as to the pulmonary influence in the process, we know that all the vital functions must concur in it, in a greater or smaller degree. There is even some reason to suppose, in direct opposition to the opinion of the chemists, that respiration, far from aiding to produce animal heat, constantly tends to diminish it. No doubt, the chemical effects occasioned by vital action must always be tolled into the account in the study of animal heat. but it is only the physiologists who can deal with them in the light of the whole subject. When we have learned to combine the chemical and the physiological view, we may proceed to the formation of positive doctrine, without having to deal with preliminary obstacles; as, in regard to such question as the general agreement between the chemical composition of living bodies, and that of the whole of their ailments a case which constitutes one of the principal aspects of the vital state.

It is evident, at the outset, that every living body, what ever its origin, must be, in the long run, composed of the different chemical elements concerned in the substances solid, liquid, and gaseous, by which it is habitually nourished; since, on the one hand, the vital motion subjects its parts to a continual renovation, and, on the other, we cannot without absurdity suppose it capable of spontaneously producing any real element. This consideration is so far from involving any difficulty, that it might lead us to divine the general nature of the principal elements of living bodies; for animals feed in the first place on vegetables, or on other animals which have eaten vegetables; and in the second place, on air and water, which are the basis of the nutrition of plants: and thus, the organic world evidently admits of those chemical elements only which are furnished by the decomposition of air and water. When these two fluids have been duly analysed physiologists can, in a manner, forsee that animal and vegetable substances must be composed of oxygen, hydrogen, azote, and carbon, as chemistry taught them. It is true, such a prevision must be very imperfect, as it indicates nothing of the difference between animal and vegetable substances, nor why the latter usually contain so much carbon and so little azote. But this first glimpse, though it suggests some of the difficulty of the problem, yet indicates the possibility of establishing such a general harmony. But, when we proceed with the comparison, we encounter important objections, which are at present insoluble. The chief difficulty is that azote appears to be as abundant in the tissues of herbivorous as of carnivorous animals, though the solid aliments of the former contain scarcely any azote. The opinions of chemists, as of Berzelius and Raspail, as to the nature of azote, do not solve the difficulty, as they cast no light upon its origin. This is one of a multitude of cases in which we cannot at all explain the chemical composition of anatomical elements by that of the exterior substances from which they are unquestionably derived. Another striking case is that of the constant presence of carbonate, and, yet more, phosphate of lime in the bony tissue, though the nature of the aggregate of ailments appears to afford no room for the formation of those salts. This system of investigations, considered in its whole range, constitutes one of the most important general questions that can arise from the chemical study of life, and. if it is at present hardly initiated, the backwardness is owing, not only to its eminent difficulty, but to the biologists having abandoned to the chemists a task which, under a wise organization of labour, would have belonged to themselves alone.

In order to effect a rational division of organic chemistry, and to assign its portions to chemistry on the one hand and physiology on the other, we must take our stand on the separation between the state of life and that of death; or, what comes to nearly the same thing, between the stability and instability of the proposed combinations, submitted to the influence of common agents. Among the compounds indiscriminately called organic, some owe their existence only to vital motion, they exhibit perpetual variations, and usually constitute mere mixtures: and these cannot belong to chemistry, but must enter into the domain of biology,—statical or dynamical, according as we study their fixed condition, or the vital succession of their regular changes. Such, for instance, are blood, lymph, fat, etc. The others. which form the more immediate principles of these, are substances essentially dead, admitting of a remarkable permanence, and presenting all the characters of true combinations, independent of life their natural place is evidently, in the general system of chemical science. among the substances of inor-

ganic origin, from which they differ in no important respect. Of these, the organic acids, alcohol, albumen, etc., are examples. These are the substances which truly belong to organic chemistry: and me reason exists for their separation from analogous inorganic substances, even if no injury was done by such an arbitrary division; and there is more reason for giving the title of *organic* to them than to the theory of oxygen, hydrogen, carbon, and azote, or to the study of many other substances, acid, alkaline, saline, etc., without which chemical anatomy and physiology would be unintelligible. As for chemical phenomena truly common to all compounds of this class in consequence of the necessary identity of their chief elements, it is certainly important to assign to them their precise relations. The most important of these phenomena relate, at present, to the interesting and very imperfect theory of the different lying of fermentation. But the consideration of these properties does not constitute a different order from that which results from the same ground in the case of many other compounds, purely in organic. The property of fermentation, however important, has not a higher scientific value than that of burning, and has no more right to an exclusive classification. It is admitted that too much was attributed to combustion formerly, in regard to inorganic substances; and we may be attributing too much now to fermentation, or any other common property, among so-called organic bodies. like cannot yet assign their proper place to these compounds in the rational system of chemical science; but we are able to affirm that, in that system, they must be more or less separated from each other, and interposed among substances called inorganic. Nothing more than this is needed to settle the question of the maintenance or the suppression of organic chemistry as a distinct body of doctrine. In applying the principle which I have proposed, to ascertain to which science any question belongs, it is enough to inquire whether chemical knowledge will serve the purposes of the research, or whether any biological considerations enter into it. The proposing such an alternative is, in fact, making the classification.

It is not our business to treat of any special application of this principle; but it is desirable to point out that in this partition of organic chemistry, its two portions are very unequally divided—the study of vegetable substances contributing most to chemistry, and that of animal substances to biology. At the first glance, we might suppose the difference to be the other way; for the importance of chemical considerations is really much greater with regard to living vegetables than animals,

whose chemical functions are, except among the lowest orders of the zoological hierarchy, subordinated to a superior order ot new vital actions. Yet, in virtue of the higher degree of vital elaboration that matter undergoes in the animal than in the vegetable organism, the chemical part of animal physiology presents a much greater extent and complexity than the vegetable, in which, for instance, the whole series of the phenomena of digestion is absent, and in which assimilation and secretion are much simplitted. But, on account of the superior elaboration, and of the greater number of elements, animal substances are much less stable than vegetable: they rarely remain separate from the organism; and, at the same time, the new immediate principles proper to them are so few that their very existence has been questioned. Vegetation is evidently the chief source of true organic compounds, which are derived thence by the animal organism, and modified by it, either through their mutual combinations or new external influences. Thus, the true domain of chemical science must necessarily he more extended by the study of vegetable than bethat of animal substances.

Enough has been said about the necessity of subjecting organic compounds to the law of dualism; but there is a particular aspect, under which the importance of this conception in improving chemical theories is worth a brief notice.

In considering substances as ternary or quaternary, their multiplicity is accounted for only by the difference in the proportions of their constituent elements,—their component principles being identical. Very great differences are sometimes explained by inequalities of proportion so small as to shock the spirit of chemical analysis: and in other cases, the proportions being the same, the differences remain unaccounted for; as, for instance, in the cases of sugar and gum, in which we find the same elements, combined in the same proportions. If we extend dualism to organic compounds, this class of anomalies disappears; for the distinction between immediate and elementary analysis enables us to resolve by dualism, in the most natural manner, the general paradox of the real diversity of two substances composed of the same elements, in the same proportions. In fact, these substances, identical in their elementary, would differ in the immediate analysis, as we may understand from what was offered in my chapter on the law of definite proportions. In another connection, chemists have remarked the possibility of exactly representing the numerical composition of alcohol or ether, etc., according to several binary formulas, radically distinct from each other, and

yet finally equivalent with regard to the elementary analysis. Now, if such fictitious combinations should ever be realized, they would produce highly distinct substances, which might differ much in the aggregate of their chemical properties, and yet coincide by their elementary composition. It is only necessary to transfer the same spirit into the study of organic combinations, by the establishment of a universal dualism, to dissipate all these anomalies: and the resource may thus be happily prepared, before the cases of isomerism (as Berzelius calls this fact) have become very numerous.

We have now seen how heterogeneous is the body of doctrine included under the name of organic chemistry, how it should be divided; what is the duty of physiologists with regard to their share of it; and how the extension of dualism will establish a natural agreement between the composition of substances and their collective characters.

With regard to Chemistry at large, I have pointed out the true spirit of the science, under a philosophical view of its present aspects, and of the indispensable conditions of its advancement. We do not want new materials so much as the rational disposition of the details which already abound: and I have offered two prominent ideas, in my survey of chemical philosophy; the fusion of all genuinely chemical studies into one body of homogeneous doctrine. and the reduction of all combinations to the indispensable conception of a dualism always optional. These two conditions, distinct but connected, have been presented as necessary to the definitive constitution of chemical science. The application of such a conception to the only part of chemical research which yet exhibits anything of a positive rationality has removed all doubt about it General fitness, by showing its spontaneous aptitude to resolve the anomalies of numerical chemistry.

With this division closes our survey of the whole of natural philosophy that relates to universal or inorganic phenomena. In the order of phenomena to which we next proceed, there is at once much more complexity, and much less established order. The study of them is scarcely yet organized; and yet, out of the speciality of the phenomena arises the most indispensable part of natural philosophy,—that of which Man is first the chief object, and then Society.