RI MS HD/13/C Transcription (AL + SR)

[Horizontal rule]

[Heavy deletion with an insertion, also deleted]

[Pencil sketch of a face in profile]

[Blank page]

[MS torn]

<Text> = interlineation

{Text} = inverted

RI MS HD/13/C, p. 000

13c

[Ink sketch of eight-pointed star]

RI MS HD/13/C, p. 001

1
An unshaped mass of living sentiment
My feelings were the feelings that
the voice
of nature gives to man. –
And in my peaceful bosom was
the love of nature mingled
with the love of man. –
And with no sophistry no damned
lies
convert unto the purpose of his
soul – The eternal thoughts of
nature.
[Horizontal rule]
To me no shaping intellect had given
The everlasting laws which her sons
The many days of pleasure yours
As often in the shapings of his mind
The renovated thoughts of former days
Awoke the pleasant feelings, and He saw
Bright & obscure as in the feverish dreams
of future greatness all the mighty past
The dweller in the stately palaces
The son of regal pomp. And then He turned
To his poor kindred. Smitten by the hand
The iron hand of <ancient> power the labourers of the nile

RI MS HD/13/C, p. 002

And in the breeze that swept the dry
and parched desart
Heard.

RI MS HD/13/C, p. 003

3
Romance on the establisment
– of Religion –
– Scene – China –
Time before the deluge. –
[Horizontal rule]
Achmet the son of Abdalla
is born in the beautiful
vally of Ur is taught philosophy
by his Uncle Agnactae –
He falls in love with
Ugbec the daughter of
one of the a anticreationists
Illa who is attempting actuated
by ambition to impose a
new religion upon – the Urrites, –
their midnight conferences
in the vally – Report of
a visible deity beleived
at first by Achmet. His
fall down the ch cataract
[Horizontal rule]

RI MS HD/13/C, p. 004

On breathing the
Nitrous Oxide

RI MS HD/13/C, p. 005

5
Shall I renounce the countenance
living in <the> beauty of expression
shall I give up the articulately
sounding voice whose gentle sound
has so often lull’d me to
repose to worship the dry
& unmeaning word benevolence
no let me live a son a
[?xx] brother & a lover, let
me die a father a
husband a friend &
a father.
On breathing the Nitrous Oxide
Not in the ideal dreams of wild
desire
Have I beheld a rapture wakening
form
My bosom burns with no unhallowed
fire
Yet is my cheek with rosy
blushes warm.
Yet are my eyes with sparkling
lustre filled
Yet is my murmuring mouth
implete with <murmuring> dying <murmuring> sound

RI MS HD/13/C, p. 006

Yet are my limbs with inward
transports thrilld
And clad with new born
mightiness around –

RI MS HD/13/C, p. 007

7
The life of the Spinosist
The insensate dust is seen to t
The dust insensate rises into life. –
The liquid dew is lovely in the
flower
The liquid dew becomes the rosy
flower
The o The Spinosist
Lo oër the earth the kindling
spirits pour
The spark <seeds> of life that mighty <bounteous>
nature gives. –
The liquid dew becomes the
rosy flower
The sordid dust awakes &
moves & lives. –
All, All is change, the renovated forms
Of ancient things arise & live again.
The light of suns the angry breath of storms
The everlasting motions of the main
Are but the engines of that powerful
will. –
The eternal link of thoughts, where firm
resolves
Have ever acted & are acting still. –
Whilst age round age & world round
world revolves. –

RI MS HD/13/C, p. 008

2 Linked to the whole the human mind
displays
1 No sameness & no <deep> identity divine
4 & Changful as is the surface of the
seas
3 Impressible as is the blue [ms obscured] moving sky
To scattered thoughts some unknown laws
are given
By which they join & move in
circling life. –
Being of aggregate the power of
the love.
Gives it the life <the> joy of moments
, bids it rise –
In the wild forms of Mortal things
to move
Fixd to the earth below the
eternal skies. –
The To breath <the> ether; & to feel the
forms
Of orbed beauty through its organs
thrill
To press the limbs of life with
rapture warm
And drink of transport from
a living rill. –

RI MS HD/13/C, p. 009

9
To view the heavens with solar <morning>
radiance white bright
Majestic mingling with <the> still
blue sea ocean blue. –
filled by the a thousand silver
streams
& played upon by ten thousand
cloudless breezes
To view the meadows <forests> green
the mountains white
The peopled plains of rich
& varyied hue. –
To feel the social flame to give
Ten thousand signs of kindling <burning> energy,
The nothingness of human words to scan.
The nothingness of human scenes <things> to
fly. –
To live in forests mingled with
the whole
Of natures forms to die beneat
upon feel the breezes play
Oer the parched forehead <brow>. to see
the planets roll.

RI MS HD/13/C, p. 010

oer their grey head their life
diffusing ray
To die in agony & In many days
To give to Nature all her
stolen powers
Etherial fire to feed the solar
rays
Etherial dew to feed the
earth in showers.
[Horizontal rule]

RI MS HD/13/C, p. 011

11
As the blue flower [?xxxxx] neglected
in the mountain beat by every
breeze. yet it feels the sunshine.
the mountain torrent. –
When the wild tempest roars &
Though no delight beams in the eye
Or vibrates in the ear
When the wind roars & the agitated heaven
Dark with <in> the thunder cloud mingles with earth
Her children dews
In big & trembling drops
[Horizontal rule]
Though terror fills though no delight
The thrilling <fevered> bosom of humanity
Though no delight beams in the eye
When the wind roars & the agitated heaven
Dark in the thunder cloud
Yet is the heart warm with
love [?xx] a hope
When the long parched earth
Drinks in the dews <rain>, when the brown
plant lifts up
Its head unblossomed to the lifeful
air moistened air

RI MS HD/13/C, p. 012

pregnant with life
And turns its roots
To the vivifying dews
striken
pregnant with [?xxxxxx] life
And vivifying power –
3
Though on the blue & lowly flower.
Nursed by the dews of spring
Upon the wild & life deserted heath
The blasts of ocean blow, the electric fires
lights terrible
Yet does it <[?x]> <sometimes> feel the pleasant ray
Of clouded morning suns
And the glad <soft> palms of morning mountain
Wafted by breezes warmthful as the light
Of summer [?xxxx] days. –
5
Though on the peaches orbed form
And sweet empurpled juice
The vegetable despot armed in mail
Hard & of many colors, feeds unawed
Insatiate
6
Yet through the wound made by
his tooth

RI MS HD/13/C, p. 013

13
The seed of future life
[Heavy deletion with an insertion, also deleted]
Of wondrous generations yet unborn
Drops in the nurturing bosom of the
earth
Teaming with love.
2
Though the wide first chilling wintry
blast
Tears from their stately seat
The beauteous blossoms of the lofty flower
Last of its lovely race & nips its leaves
And wounds it bark.
so beautiful
3
Yet does it leave a root that
sleeps
Awhile in solitude
And darkness to arise more wonderful
Kissed by the breath
To shake its giant <buds> – leaves amidst
Of early spring. –
Though through the bosom oft the thrill
Though through the <human> breast of that pang
high being
Of burning anguish <sometimes> thrills
And though sometimes impressible
to pain

RI MS HD/13/C, p. 014

Mortality in dim & anxious <verges in dimming> fears
On unexistence unknown death.
Yet after misery, does the joys
Of come summers to the [?xxxx] soul
Of fair existence rise
More vivid in the mind, more wonderful
Arise The unearthly <lovely> dreams of hope
Implete with life…
[Horizontal rule]
Wherever Matter dwells with power
Or moving force indued
There there is life & modifying
There is the changeful <living influence> aggregate of life
perceived there in a constant
settled & <settled &> eternal round.
Alternate act. –
pleasure & [ms obscured] & hope & fear
Mildly they form a whole.
They modify each other & they give
Birth to that the wondrous universe in which
proud man unseen
Is but an acting atom
Yet their mingled influence
Is to him sweet & Joyous giving love
Of <human> being. Not mere dissonant

RI MS HD/13/C, p. 015

15
with the whole tenor of his varied
thoughts –
is the wild action of the
fury pain
The harsh agency. –
Of awful pain. –
Amidst the [?xxxy] remembered trains
Of new & varying thoughts
Lives as unfelt as that harsh
mountain breeze. –
blowing upon a wanderers
cheek, whose eye –
Feasts on the immensity of
Natures works
Where Nature is sublime
& beautiful. –
[Horizontal rule]

RI MS HD/13/C, p. 016

Miriam
But now the wind a sandy burden bears
[Pencil sketch of a face in profile]
[Ink sketch of a head in profile]

RI MS HD/13/C, p. 017

17
– Moses –
Book I
The ?x
The sun had scattered from the midst of heaven
Over the desart skirts his parching light
Beneath the green plant now the patient sheep
whose shading leaves
Waved to the mountain breeze,
the thirsty sheep
loud & shrilling roused
Reposed & watchful as the day flees roused
Approached of the brown [?dxxxxx], hid
Was heard hid their warm nostrils
beneath the
soil
their parched lips
The mossy soil
beneath the mossy soil. –
– Book 1st –
Zipporah & the six other daughters of Jetho prest
of Midian in watering their fathers flock are
insulted by some Shepherds. Moses protects
them & assists them in watering their
flocks they take him to their fathers
house – description of Pastoral scenery –
Of the patriarchal manners Jethro a
Man of Energy receives Moses with
affection –
2
Moses relates His History of his

RI MS HD/13/C, p. 018

The poet had prepared & in the coach
Fit for the journey laid two pondrous
books
Ycleped folios These contained indeed
His darling poem that great
history
Of Alfred best of Kings from out
whose loins
Came George the third He who is
married to
Our good Queen Charlotte. This being
done
He spake unto his fellow
Traveller & said. –
Thou knowst the way. His
fellow man replied
I know the way. Then on the
Poets face
played a soft smile: soft
as when leaves of trees
look in a brook. & to
the whistling wind that oer
them sweeps
Makes mildest melody. –

RI MS HD/13/C, p. 019

19
the great festival of the God of
nature customs of the michanites
Moonlight scene & reflections of
Jethro on the system of the
Universe –
History of Moses. His earliest
impressions connected with pharoah
Daughter: His Knowledge of his
family. &c. –
3 Growing love of Moses & Zipporah
Moses agrees to stay with Jethro
their happy pastoral life. –
Moses in wandering in the desart
falls down the cataract meets
with Miraim, she tells him of
a light of glory surrounding his
body beleives himself under
the immediate inspiration of
the deity, His dreams. Theory
of Jethro. – He resolves to
return to Egypt. –
4. Opens with his speech to
pharaoh

RI MS HD/13/C, p. 020

Meets Aaron sees his mother
secret confid conference at
the pyramids. Goes & speaks
to Pharoah who was the
companion of his youth
Jacobinical sentiments Pharoah
calls the magicians (reference
to these in 2d): visits
Pharoahs daughter she supplicates
him – the plagues –
lamentation for the death
of the first born –
5. March through the
desart Moses miraculous appearance
of the son of God destruction
of Pharoah & his army
Moses’s song
Amalek [?xxxxx]
6 Meeting of Jethro his
counsels . .

RI MS HD/13/C, p. 021

21
institution of laws. Battle
with the horebites communion
with God on Mount
Sinai. – end. –
Mosaic acct of creation
– Moses – A great but enthusiastic man
– Zipporah – His superior in reasoning
powers & in sensibility
Pharoah A despot. –
– Jethro – a Wonder a philosophic priest
Joshua – A Hero. ie a murderer
Hur –
Miriam the prophetess the
sister in law of Aaron –
A wonderful woman. –
– Amalek.
miriam –
Amalek conquered & Moses’s song

RI MS HD/13/C, p. 022

[Blank page]

RI MS HD/13/C, p. 023

23
Observations on Cornwal

RI MS HD/13/C, p. 024

She led the way the maiden light of foot
From the burning light of heaven sequestered
They passed through palm groves
from the burning light
Of Heaven sequestered where the morning
dews
Still spread their lustre oer the mossy
soil –
They passed through meadows
moistened <watered> where a <by a> [?yellow] stream
On whose cool <swift> waters cooled by
mountain snows.
The sultry breezes of the desart
gained
[?At] a [?xxx] <cheering> freshness. Dark within
a grove
Where the red flowrets of the aloe [?xxxxx]
Their [?xxxx]
This is my fathers cottage cried the
maid
Strangers are welcome here
The old Man had retired in pleasant sleep
His eyes were closed beside him
on the couch lay a young
Antelope.
See our defender cried the sweet voiced
maid

RI MS HD/13/C, p. 025

25
The dark browd sons of Amalek had
seized
The fountain of our fathers parched
with thirst
The harmless children of the dewy
earth
No more had tasted of their
mothers food
Save for that strangers mighty
voice & mightier [?arm] appalled
But <[from]> often in the heavens my wondring
eye
Has seen the white cloud vanish into forms
Of strange unearthly lineaments
And often in the midnights
peaceful calm have I been
been wakened by strange unearthly
Tones
And often in the hour of
sacrifice felt strange ideal
presences. My son I see
thy eye is turned most
doubtingly upon my countenance
In youth [?x] the enthusiastic mind
or sees in all realities a dim &

RI MS HD/13/C, p. 026

visionary world or hardly in the
plenitude doubt sees nothing
but what impresses his senses
[Horizontal rule]
What are the splendid visions & the thought
hopes
Of future days but renovated thoughts
And ancient feelings wakened into life
By some new accident and modified
and tinged with hues
Bright in the glow of passion O
my Father.
In vain the aspiring spirit strives to pierce
The veil of nature dark in mytery
In vain it strives proud in <the> moving
force.
Of hopes & fears to gain almighty
power
To form new worlds of intellual
agents
To form created intellectual worlds
Its inborn images have all the stamps
[marks]
Of outward things of sense. The priests
high
god
The Demon of the Coward
[?We] then form.

RI MS HD/13/C, p. 027

27
The angel form that to the tearwet
eye.
Of some devotion smitten maid
appears
Are clad in all the attributes
Of Man. –
Distorted by the wild <changeful chang influence> & erring [?pow]
[Horizontal rule]
The Father of the thunder He who dwells
In the blue heavens upon his throne
Of light
Of sunbeams –
The demon of the Coward & the form
[Horizontal rule]
Of passions dreaminess. –
[Horizontal rule]
Thy Voice is energy my son. [Thy] words
Are the high tones of confidence. In
youth
The mind vivid in sentiment in dreams
ideal
Thy words are the high tones of
confidence. –
The [?xxx]

RI MS HD/13/C, p. 028

Such was the nature of her mind that
whilst she tore up the scabious the thistle
& the groundsel, the ivy she spared
the violet & the daisy. She was
sometimes scolded for not weeding
clean; but her smile the present of
the nosegay of weeds in which the
selected the sweetest of the wild
inhabitants of the fields soon made
her peace. She was respected &
loved. –
Her visits to Aunt Margery now
became more frequent. She read with
the old woman. She read with
Aunt Margery the history of Isaac
Jenkins & the story of simple
Susan & hymns for children
& some of books of the cheap
repository
[Horizontal rule]
Our opinions are much oftener formed
by our feelings & modified by them
than our feelings by our opinions
arguments in general an instance
of this passion or uneasy feeling
produces assents or dissents of different
Kinds –
no [?sneering] –

RI MS HD/13/C, p. 029

29
Marrish in health had born his misfortunes
with fortitude; but pain had unnerved
his mind & his last hopes sunk
beneath the accumulated weight of
disease & misery. –
His cough increased the pain in
his chest became more acute, He
was either chilled or burnt by
the paroxysms of an acute disease.
The successions of hopes & fears which
occupy common minds in the last stage
of consumption had no place in his.
His character <was> blasted his life <was> forfeited
to the laws there was no hope
on earth. The world presented no
resting place on which his wearied
spirit might repose. – The ideas of
his wife & child sometimes for
a few moments occupied his
mind & the golden dreams of
former days awoke there acute
misery more intense recollections
of the present moment. –

RI MS HD/13/C, p. 030

Mr D had visited early in the
morning Her fever had increased diminished
during the night [?x] a species
of delirium which indicated a
pleasurable state of mind a
reaction of the soul succeeded
to it. Her eyes were closed
her cheek was pale her
murmuring lips were constantly
articulating with smiles
Mr D. cautiously entered the room
one of her hands hung carelessly
out of the bed. in softly
grasping it feel the
pulse Susan awoke. –
She first fixed her eyes on
the sun which shone through
a white cloud full into the
window of her appartment.
She then turned them animated
with a celestial fire on

RI MS HD/13/C, p. 031

31
Mr D. , We are in heaven
she cried, Eternally blessed
spirit, we are soaring
thro the feilds of celestial
glory. the darkness of the
grave the pains of
death we shall remember
no more. –
Quere? does not the blood in
circulating through the brain &
nerves supply (the ultimate atoms
to the mind which constitute
ideas –
[Horizontal rule]

RI MS HD/13/C, p. 032

1. Invocation (description & definition of
Genius / its origin / description of the
infant organised so as to be
capable of genius how its sensibilities
must be nourished so as to
produce sublime emotion. –

RI MS HD/13/C, p. 033

33
Thus whilst above the
Thus seated on the mountains hoary
brow
The Traveller views the glorious scenes
below.
[?Where] in the west the tints of evening
die
And the last purple <sunbeam> trembles in the sky
Towards the s
Thro circling Hills its lucid current
ran
A friend to Nature & a freind
to man. –
[Horizontal rule]
Yours is the harp of ages & the
voice
That sounds through time the voice
to nature
dear
That rises from the harmony of
thought & sentiment & life.
To you I sing. –
[?More] gently as O ye whose
lofty hands embody life in nature
Ye who feel In the green
wood the meadow & the stream
The secret ties of love & Harmony

RI MS HD/13/C, p. 034

Making Man one with Nature
[Horizontal rule]
To him has Genesis given the <awful> power
of Harmony <sacred>. To whom the woods & streams
And the white mountains & the azure
sky
Are full of life & harmony. To him
Whose eye is wet with tears of joy
When nature beams with joy & happiness
Whose smiles responsive the smiles of man
Are every where the harbingers of Love
And consolation. –
[Horizontal rule]
The autumn seemed to
mingle with the spring so mild
is the weather. –

RI MS HD/13/C, p. 035

35
Peter Murray from June to Novr
went [?xxx] upon the [?rein/?sein] He was
sometimes absent from his house
for [?xxx] two or three days together.
During his absence Mary often
had those anxieties so common
to children she had heard [?enough]
the & which are generally produced
by the recollection of pains
experienced during the absence
of [?xxx] friends. The uneasiness
of her mother & often her
peevishness at those times
increased her disagreable
feelings. She often ascended the
the hill to look out for her
fathers boat. sometimes her
straining eyes aided by her vivid
imagination would recognise his
it in the grey clouds. What
joy did she feel in the
morning when she saw it
entering the cave & what
greater joy when she saw it
laden with fish

RI MS HD/13/C, p. 036

She ran along the side of
brook to the bottom of
the hill she stretched out
her little hands & sent
the silver sounds of her voice
over the wave to meet
him –
They lived in peace Mary
had attained her tenth year.
Her mind vigorously impressed
by every surrounding object
had attained the habit of
reacting upon its ideas. She
had learnt from language
of changes in futurity & her
romantic ideas of eternal
peace & eternal parental love
were the renovated thoughts
of her infancy. Sometimes indeed
she felt that expansion of
life that thirsting after
unknown things which is the
true mark of a mind

RI MS HD/13/C, p. 037

37
filled with sensibilities, sometimes
she thought of death of
the old age of her mother
& the death of her father
& was miserable. –
Her acquaintance was at
this time enlarged by the
addition of a family of
Farmers who came to settle
in the hill, the magnesian
soil of the lizard covered with
fine grass & capable of
feeding sheep [?off] had long
offered a prospect – of success
to the needy cultivators of
the surrounding country but
Edward Murray was the
first of those cultivators
who had been able to
[Horizontal rule]
We are accustomed to consider thought
& language as almost synonymous
What an immensity of feelings what
an innumerable [?crowd] quantity of perceptions

RI MS HD/13/C, p. 038

must necessarily impress the mind
of all men. Writing & speaking
are arts like music & painting
to express some of them only. –

RI MS HD/13/C, p. 039

39
Many days of sunshine & of clouds have
passed away since I last saw
you at Marazion on my
road to London.
A long time is elapsed since I last
saw you on my road to London
I have not written to you &
I have not given you any
visible signs of remembrance
yet believe me the recollection
of you & feelings connected
with that recollection have
almost daily occupied no
small part of my mind. –
thoughts.
Whilst new impressions connected
with new scenes in life & with
new relations to the world are
are crowding in upon me I
seem still to retain all
my early ideas as vividly
as ever, I shall never forget
our sympathies & our conversation

RI MS HD/13/C, p. 040

at penzance when we needed
sympathy & love to enable
us to bear the oppression
of peevishness & folly. –
We can trace back our existence
almost to a point former
time presents us with trains
of thoughts gradually diminishing
to nothing; bur our ideas
of futurity are perpetually
expanding our desires & our
hopes even when modified
by fears seem to grasp
at immensity. –
This alone would be sufficient
to prove the progressiveness
of our nature & that this
little earth is but the point
from which we start towards
a perfection that is bounded
only by infinity. –

RI MS HD/13/C, p. 041

41
How different are the roads
by which we arrive towards
are going towards
it. [?xxxx] in the bosom of
progress is marked amidst
domestic peace living amidst
the objects that have been
familiar to you from
infancy – I separated from
mine is in the more glorious
my family connect[?ion] with
the world at large
& a small agent in
the improvement of mankind
– I do not always look back
upon the interval that has
elapsed since I left home
without shuddering at the
dangers to which I have
been exposed. I was of
that age when the passions
are most powerful when
ambition & folly uncontrouled
by experience are the masters
of the soul –
Temptations speak every where

RI MS HD/13/C, p. 042

to men in great cities which
are the abodes of vice
& of indolence – An active
mind a deep ideal feeling
of good, in look towards
future greatness has preserved
I am thankful to the
spirit who is every where
that I have passed the
most dangerous season of
my life with but few
errors in pursuits which
promise to me at some
future time the honorable
meed of the applause
of enlightened men –
I have been fortunate with
regard to my friends

RI MS HD/13/C, p. 043

43
M M. has [MS torn] infor[MS torn]
of the reason of my not writing
you. it has been only the
fear of troubling you My letters
would not be interesting to you
for they would only express one
feeling which I should find
it difficult to diffuse through
many words, namely that I
can never look to my present
state without feeling the strongest
emotions of gratitude towards
my first protector & earliest
friend. –
If you do no[?t] write to me
before the fifteenth [MS torn]
month you [MS torn]
to [MS torn]

RI MS HD/13/C, p. 044

[MS torn]Profes[MS torn]
Blessed is he around
Who is the infant marked for pleasure
Who is the infant formed for pleasure
For Genius & her hallowed treasure
He [?whose] spirit early proves

RI MS HD/13/C, p. 045

45
1799. –
Blessed is the He around whose brows
The sacred [?xxxxxx] <light> of genius glows
Early shall his Spirit prove
The [?xxxxxxxxx] flame of sacred love
Early shall his [?dusky] eye <Kindling eye>
Turn towards the azure sky
[?Feeling] the lucid star of day
Proudd Winning its
Proud rolling through [?its] cloud clad way.
Early shall his red lips seek
His [?xxxxxx] Mothers love flushed cheek
Or to the vale of pleasure turn
And on her orbed beauties burn
To him the earth the sky the air
Shall teem with life & beauty fair
And He in every form shall see
The lineaments of sympathy
The lightning fires the storms
that move
Through the vaulted heaven above
The meteors deep & awful light
Shall but please his wondring
tranquil sight
And the deep loud growling <wonder>
thunder
Shall but wake his sleeping
wonder.”

RI MS HD/13/C, p. 046

He shall hear the noisy drum
And love to beat it with
his thumb

RI MS HD/13/C, p. 047

47
from the lord of the manor
the grant of a [?xx] settlement
there –
He was a robust farmer
past the prime of his life
Rude in his manners. He had
that hospitality which is the
result of plenty & of peace. <confidence in man>
which never exists in those
countries where men are
hypocritical grossly self interested
deceit hypocrisy or gross self
interest exist. –
He had several sons & a daughter
all of which except (one) Henry
were much older than Mary
Henry was two years younger –
He was a fine healthy boy

RI MS HD/13/C, p. 048

so wonderfully constituted is
the organisation of man
that pain is uniformly
connected either with breaks
in the associations of
our motions or with
the production of energy
by being modified by
pleasure or with the
separation from of
voluntary [?motions/actions] from
our general aggregate.
Even the pain of disease
cannot be lost it must
attach itself to some
parts of our nature &
the association of analogy
will direct it where
to attach itself

RI MS HD/13/C, p. 049

49
If the marble columns
the works of man if
his [?visi] agencies cannot
be annihilated – but only
undergoe gradual change.
Shall the creation of
love be destroyed shall
the invisible links which
bind the poet philosopher
to myriads of Kindred
spirits be annihilated
by an affection of
his organs –
No his

RI MS HD/13/C, p. 050

The human mind has
lately been active & powerful
but there is very little
reason for believing that
it has attained its adult
state; for we view in its
exertions not only the power
[?xxxxx] they have acted
upon me during the last almost
the whole of the time that I
have been here.
Inactivity with regard to
one thing has extended to
another.
And I have been so indolent
as even to neglect the correspondence
of my friends.
& activity; but likewise
the awkwardness of youth
its poets artists philosophers &
gentlemen. –
that the period of its greatest strength
is passed. or even that it has attained

RI MS HD/13/C, p. 051

51
by imagination in the future.
Believe me my friend I
have often had [?xxxx] ideas full
of life & hope connected with
you. – The human mind has
been active & powerful
If we may venture to
reason upon abstract principles
the human mind has not
even yet attained its adult
state; It has been gradually
gaining new powers & faculties
but it is as yet incapable
of using [?xx] so as to produce
the greatest possible effect;
its parts are not firmly
united together; & they seldom
act in perfect unity; many
of its exertions are wholly
thrown away. In short it

RI MS HD/13/C, p. 052

possesses the strength awkwardness
as well as the strength
& activity of youth: –
[Horizontal rule]
If it were necessary to
appeal to simple facts in
order to prove the truth
of these assertions, we should
find sufficient evidences in
the want of <that> support which
the different orders of
society ought to give to each
other. They are insulated in
small circles of self interest; &
they do not understand the
intimate relation <connection> of their
own welfare with the welfare
of society. – In this picture
no individual
The philosopher who makes
in this picture many individuals
many collections of individuals [?must]

RI MS HD/13/C, p. 053

53
a discovery intimately connected
with a diminution of
seldom developes it with that
labor can only with the
spirit of candor & openeness which
greatest difficulty prevail
upon the manufacturer to
adopt it – & He is seldom able
in consequence of [?pecuniary]
circumstances to unfold
it openly
& in the spirit
of liberality
And the Manufacturer in
general too near to a
Mechanical being is unwilling
to apply principles to his <to the> world
art & considers it as rather
dependent upon the body
than the mind; <He is> suspicious
of improvements as tending
to diminish his importance
in society; & incapable of
estimating the advantages of
theory He affects to
despise it. –
be excepted but it is applicable
it to the [?xxxxxxxx] greatest portion of the body

RI MS HD/13/C, p. 054

That which does not extend to sensible distances ie
‘attraction’ such as is found to obtain in
the minute particles whereof bodies are
composed which attract each other at or near
the point of contact with a force much superior
to that of gravity; but which at any distance
from it decreases much further than the
power of gravity. This power a [?late] ingenious
Author chooses to call the attraction of cohesion
as being that whereby the atoms or invisible
[?xxxxx] particles – Encyclopedia. Britannica Vo2
Attraction. page 670 –
[Horizontal rule]
Chemistry is a science the object of which
is to ascertain the ingredients that enter
into the composition of bodies; to examine
the nature of these ingredients, the manner
in which they combine & the properties resulting
from their combination. –
– All our classifications are in fact artificial
nature does not know them & in fact
will not submit to them. but it is
of use to form analogies as by means
of them the science is much readier
learnt. –
[Horizontal rule]
Gravity is the attraction between bodies so
distant that the masses alone influence
the result & that the power may be
considered as residing in the centre of the
attracting bodies –
Adhesion supposes a distance too small
for our senses. It has been demonstrated
to depend upon the No of touching
points which depends upon the figure
of the particles that form the body

RI MS HD/13/C, p. 055

55
cohesion takes place only between particles of
the same nature. These instead of touching
in one superficies only as in adhesion
touch in every point where their figure
will allow of contact: consequently the
force of cohesion also must depend upon
the figure of the particles. –
Affinity unites bodies of a different
nature not merely by one superficies
as cohesion does but particle
[Horizontal rule]
Quere how far must the old established
law of chemistry be admitted. that no two
bodies can act on each other except one
of them be fluid. –
[Horizontal rule]
Since all the details in the preceding
which have proved that the force of attraction
by which compounds are formed is placed
in every body & exists in it in
a determinate degree it is evident that
the phaenomena – produced <occasioned> by this force
ought to take place in all the changes
that are produced in the world
& which constitute in their connection
the harmony of the universe. –
As these phaenomena are of two
classes according to the masses <of the bodies> by
which they are produced ie the phaenomena
taking place between the great bodies

RI MS HD/13/C, p. 056

composing the universe & between the
molecules of each body –
These only must be regarded as
chemical & it only belongs to
Chemistry the explanation of the
Theory of them. –
page [?87]. Vo1
Berthollet has supposed in his essay
on affinity that the anomaly
depends upon – Mass –
[Horizontal rule]
– In the rich & privil[?d]ledged
orders <who are ultimately> the guardians of
refinement, & of civilization
& even of science: dissipation
& the seeking after unnecessary
wants has too much
occupied the mind. The
most powerful & most
respected part of the
human species have squandered

RI MS HD/13/C, p. 057

57
away much of their
strength in luxury &
the vanity of pleasure;
What might we not
hope for in a state
society in which the
character of the philosopher
was united to that of
the artist & it in
which it became the
business of men & property
& power eminently to
patronise the sciences. –
. – . The division & property
the division of labor the
inequality of rank & condition
are in fact the germs
of power in the human

RI MS HD/13/C, p. 058

mind <civilized society> its moving causes
yea even its very spirit
& life. – And looking
forward to improvements
We can only hope that
that the arts & sciences may be links of [?xxxxxx]
they may act with greater
force; so as to produce [?xxxx] [?xxxxx]
their full & perfect
effects. – In this hope
we do not amuse ourself
with visionary theories; with
thoughts concerning the
infinite perfectibility of
the human species, &
the annihilation of disease
labor and even death. –
We look to a time which

RI MS HD/13/C, p. 059

59
we may reasonably expect
to a bright day of
which we already perceive
the dawn. –
[Horizontal rule]
That the human mind
may be able to exert its
greatest force it is necessary
that the different orders
of Men that support <[?compose] it>
it should yeild to each
other <firm> support & exert themselves
with analogous feeling, strength
& principles. –
[Horizontal rule]
Hitherto the different
orders of society have been
to much insulated in small
circles of self interest & have
contributed but little to the
support of each other. –

RI MS HD/13/C, p. 060

The philosopher who has
made a discovery connected
with a diminution of labor
has seldom had an opportunity
or even an inclination
to turn it immediately
to the public good.
– but we may hope
that a new spirit has
arisen that a new feeling
has pervaded the public
mind; it now seems to
be generally felt that
great & powerful exertions
in the sciences & the arts
can only be produced by
a spirit that may

RI MS HD/13/C, p. 061

61
be called national & which
connects together all the
different classes of men
in the pursuit of
one great object. The
prosperity of Britain; Her
<proud> independance & her conquering
energy; are dependant
upon her arts & commerce;
How much then ought
we to wish for the
perfection of their theories;
& as we are advanced
farther in the <perfection of [?xxxxxxx]> theory of
the arts than other nations
& we can only preserve
our superiority. by the improving

RI MS HD/13/C, p. 062

them by the sciences. –
The truth of these assertions
must be felt by all who
have studied the British national
spirit. By all who are acquainted
with the increasing perfection
of our arts & the extension of
our commerce; which are ultimately
connected with the political relations;
the proud independence &
the conquering energy of this
people. It may be shown
by an appeal to individual
instances; & in this case
I am proud to be able
to appeal <scientific> to the institutions
of this country. the societies; [?xx]
in which I have [?xxxx] the
honour of addressing you;

RI MS HD/13/C, p. 063

63
In consequence of the happy
effects of the multiplication
of books of the facility of
attending public lectures &
other causes a taste for
science is becoming more
generally diffused
[Horizontal rule]
And we look to the
future state of society as
slowly growing out of
the present state.
[Horizontal rule]
More especially in this
nation a general Spirit
for improvement seems to
prevail. It is demonstrated
by the increasing energy <increase of perfection>
in its its arts, [?x] by the
extension of its commerce

RI MS HD/13/C, p. 064

[?x] by its proud independence
& conquering energy. –
[Horizontal rule]
From a union of sentiment
& of grand views in [?xxx] the
different parts of the community
the happiest consequences must
necessarily result; It is
[?x] a national spirit that
[?x] has produced the happiness
prosperity independence &
conquering energy of this
people; It has contributed
much to [?view] [?xxxx] increase
the arts & to extend the
sciences & it will finally
render them perfect carry
them near to perfection. –

RI MS HD/13/C, p. 065

65
The union of sentiment &
feeling in <the different parts of> a people is
always connected with
immense advantages. It
forms what may be
called the national spirit
which is uniformly the
source of improvements in
the condition of man
rapid extension in the
arts & sciences the health
& the happiness & prosperity
of independance & conquering
energy. –

RI MS HD/13/C, p. 066

[Blank page]

RI MS HD/13/C, p. 067

67

RI MS HD/13/C, p. 068

The <unequal> division of property &
of labor; the difference of
rank & condition amongst
Mankind are in fact
the [?xxxxx] of sources of
power in civilized <life> society
its moving causes & even
its very life soul.
And in considering
the & <in> hoping that the
human species are capable
of becoming more happy
& more enlightened & more
happy; We can only
expect; that the different
parts of the wonderful
society should be more

RI MS HD/13/C, p. 069

69
intimately linked together
by means of philosophy
& the arts; that they
should act as the
children of deity [?I] one
parent with one determinate
ends so that no
exertions <should be lost> no power should
be lost. rendered useless.
I this view we
do not amuse our
selfves with [?xxxxxxxx] delusive
dreams concerning the infinite
perfectibility of the human
species: the annihilation of
labor disease & even death. –
; But We reason by
analogy from simple facts

RI MS HD/13/C, p. 070

We consider only the a
state of human progression
rising out of its present
condition. We look
for a bright day of
which we already perceive
the dawn. –
…

RI MS HD/13/C, p. 071

71
Sulphurated hydrogene gas
has all the properties of
an Acid –
1 it [?extings] flame 2 it is
not inflammable –
3 It is soluble in water. –
4 It is produced in all
cases by the decomposition
of water.
[Horizontal rule]
1 To make the inflammable
1. To Make the non inflammabl
air inflammable by passing the
electrical spark through it &
to ascertain whether the
difference in its degree of
inflammability is owing to

RI MS HD/13/C, p. 072

To try what kind of leather
will be made by immersing
skin in Muriate of Tin
[?xxx] –

RI MS HD/13/C, p. 073

73
26 –
Found that during the
conversion of green muriate
of iron into red no
Ammoniac is formed as
I had heretofore suspected –
Green muriate of iron is
apparently very soluble in Alcohol
might not this solution
impregnated with Nitrous gas
become a good solution
for eudiometrical expts. –
[Horizontal rule]
Outlines of a paper on
Galvanism. –
Introduction of the subject
by general views – Galvanism
is electricity produced in Arrange
ments consisting wholly of conductors
How is this electricity excited
merely from their contact or
from a new principle of electrical
action; Or from chemical changes

RI MS HD/13/C, p. 074

Mr Volta & many of the foreign
philosophers adopt this last opinion
& support it by an expt
esteemed fundamental; namely
that when two metals are
brought in contact & separated
they are found in opposite states
of electricity; but this expt
does not in the least show
that the phaenomenon is owing
to their arrangement: for chemical
agencies such as those of the
atmosphere may be concerned: &
though the action of the
Mechanical action of the metals
may produce the effect &
there is no reason from the expt
of adopting the new principle of
a constant circulation of the
electricity. –
It is not necessary that
we should ascertain if chemical
agencies be concerned in the fundamental
expt it will be sufficient to
us to shew their power in
the pile in which all the
galvanic effects are much more

RI MS HD/13/C, p. 075

75
distinct; Mr Volta considers
the fluids in the common pile
as conductors merely; but none
of them <are> active unless they
be likewise chemical agents: &
their powers are not proportional
to their conducting energy as
for instance the expt with
sulphuric acid. –
When one metal only
is used it is said that
one of the fluids stands
in the place of a metal
but this fluid may be [?indissolubly]
either sulphuret of P or water
for instance in the case of the
Tin; & the current of
electricity is determined by
the power of the substance
to act; And in this
respect there is a very
curious relation between different
chemical actions – Thus the
metals which decompose water

RI MS HD/13/C, p. 076

appear to have the current
on the side of part
decomposing water; but
those that act upon sulphuret
of potash & do not
decompose water have the
current on the side of
the sulphuret & where
both actions take place
there is a contest for
the current. –
– . probably Zinc & copper
with double glasses & Zinc
exposed to acid & copper
to <sulphuret> will undergo very little
give very little power. – &
still less when the order
is reversed; But Zinc with
acid & copper with caustic
potash will probably act. –
or sulphuret with copper; &
Zinc with concentrated Sulphuric

RI MS HD/13/C, p. 077

77
acid; but Zinc with solution
of sulphuret & copper with
acid will most probably not
act at all.
– The acids act very feebly
in producing galvanism: copper
& silver with Nitrous acid
very little; though much
with Nitrate of Mercury
Gold & Silver even act
[?x] but feebly; they ought
to act powerfully with
N Sulphuret of Potash. –
– Expt proving the dependance
of electricity upon oxidation
in which when a gold wire
is made to compleat: the
circuit on the oxygene side
very little hydrogene is given
out; but when silver wire
very much: –
Probable Theory of

RI MS HD/13/C, p. 078

galvanism.
When Water, acid, or
Solution of Sulphuret act
upon [?an] [?acid] Metal
or upon charcoal; a
change in Electrical equilibrium
takes place. & the [?xxxx] fluid
becomes positively [?xxxxxx] & the
metal negatively electrified &
the metal positively; this occasions
a current. & if there
be but three classes of
bodies two metals for
instance & one fluid then
the circulation will be thus
[Ink sketch with Z, C, and W]

RI MS HD/13/C, p. 079

79
[Ink sketch with P, N, Z, C, and W]
[Ink sketch with Z, C, and W]
[Ink sketch with C, W, and Z]

The skin tomorrow
Dr Thomson

RI MS HD/13/C, p. 080

Analysis or rather Composition
of Artificial leather. –
13 ounce [?xxxx] [?xxxx] of isinglass
in solution 11. 3/4 & 10 grains
54 grains of isinglass
were dissolved in 13 ounces
of water left a residuum
of about 2.5 grains of
membrane. whole weight being
12 oz. 3/4 Averdu: & 44
grains
[Horizontal rule]
54 grains Isinglass in
10 ounces of water
The space filled by the 11 3a/4
ounces & 40 grains of isinglass
were filled by 11 3a/4 & 23
grains of distilled water. –
[Horizontal rule]
50 grains left the same
residuum being dissolved in 9
oz of water gave 8 1/2 1/2 Av: & 93
grains of
The large filters weigh
86 grains each

RI MS HD/13/C, p. 081

81
28 June
The Lime Catechu.
was of a pale <deep> yellow <leather yellow>
colour. & in four days
it being exposed the 24
had become mouldy
in the top | the residuum was 3 gr 1/2
[Horizontal rule]
52 grains leather pale
red.
[Horizontal rule]
Baked oak Bark the
52 grains corresponding to
60. was of a [?dense]
red brown – much of the
Aromatic leather on Top –
leather brown gray
[Horizontal rule]
20 The leather weighed 20 [xx] grains
[Horizontal rule]
The large [?plxxx] f
Old unbaked Oak bark
was of a lighter brown
leather red brown.
[Horizontal rule]
Ash Bark 66 grains
infusion at first of a deep

RI MS HD/13/C, p. 082

green blue after three days
became <brown> orange colored young
Ash. fresh not two
grains of precipitate –
[Horizontal rule]
Old Willow inner bark red
brown infusion
[Horizontal rule]
60 grains outer Bark
willow pale infusion almost
of the colour of water –
not quite a [?x] grains of
[Horizontal rule]
precipitate.
[Horizontal rule]
Outward Bark. Old
Oak colour red brown
browner than inner of
willow – [?not] not [?x] [?grain]
quite 2 grains of Tannin precipitate
[Horizontal rule]
Angustura Bark no Tannin

RI MS HD/13/C, p. 083

83
2 Bark Old Oak very deep
red brown.
[Horizontal rule]
60 grains 2d Bark
Old Willow scarcely colored
not quite two grains
of [?Tann] precipitate
[Horizontal rule]
Yellow Peruvian Bark light
red.
[Horizontal rule]
60 Inner Bark of Oak old
colour bright brown
leather 31 grains
[Horizontal rule]
Young oak inner red brown
not brown.

RI MS HD/13/C, p. 084

[Horizontal rule]
Tumeric contains very
little Tannin –
[Horizontal rule]
Madder very little if
any..
[Horizontal rule]
60 Bombay Cutch 47 grains
leather red
[Horizontal rule]
60 Bengal Cutch 48 grains
[Horizontal rule]
Green Tea 19 grains & half
[Horizontal rule]
Souchong tea 23 grains
[Horizontal rule]
60 galls gave <94> 98 grains
of Tannin. – Qu.
[Horizontal rule]

RI MS HD/13/C, p. 085

85
The 52 grains of Gelatine
with galls gave 98 grains
of dry leather
[Horizontal rule]
The 52 grains of
gelatine with Cutch
give 95 grains
but in this case
there was a little loss
[Horizontal rule]
The true chewing cutch
30 grains gave nearly
35 grains of Cutch
[Horizontal rule]
Outside of oak bark
gave 2[?x] grains
[Horizontal rule]
No Tannin in Dragons
Blood.

RI MS HD/13/C, p. 086

Sepr 2[?5] 1802 [?x] –
Tried expts with plumbago
& silver with Muriate
of lime, Sulphuric acid
& Water. – The silver
was the oxygene.
giving side & action
was strong. –
With gold plumbago
& muriate of lime –
gold was the oxygene
giving side action strong
Put by a pile with
cement
[Horizontal rule]
{Qu. will oxide of
lead combine with extract
try Quassia Bark &c. –}

RI MS HD/13/C, p. 087

87
Galvanism.
June. 9th. –
Plumbago; with iron &
Zinc & common water
was the hydrogene giving
pole. –
Plumbago with zinc
& sulphuret of Potash
was the oxygene <hydrogene> giving
pole; with iron &
[?Sol.] Sulpher no perceptible
action.
[Horizontal rule]
With plumbago charcoal
& water action hydrogene
given by the charcoal
side – likewise with
sulphuret of Potash
[Horizontal rule]
To get plates of charcoal
& plumbago with solution

RI MS HD/13/C, p. 088

of carbonate of Potash –
Expt in the decomposition
of Water by electricity
We cement into a
tube after Woolastons
manner a good wire
[Ink sketch of wire cemented in tube]
We then
put air
then water
& another
wire. Now
in this case We ought
to get inflammable air
in the tube

RI MS HD/13/C, p. 089

89
– July 10th –
At about
– Expts on the
influence of a vacuum
& of different gasses on
the galvanic phaenomena
[Horizontal rules]
at an inch <& half> of gas
ie the Barometer gage
standing at about 28.5
the Barometer being at
30.

RI MS HD/13/C, p. 090

Decr 27th 1802.
Monday Gave Royce – 1..0.0 to pay
11.
Gave Susan 1..0.0
to pay. 8..6

RI MS HD/13/C, p. 091

91
Quere? may there not
be two or three combinations
of Gelatine & Tannin –
Memm to endeavor to ascertain
this. –
[Horizontal rule]
The Tanners ought to pay
particular attention to the age
of their bark very old bark
will always have an immense
quantity of red vertical layers
which will contain proportionally
very little Tannin.
[Horizontal rule]
Memm. Tomorrow to throw
down the precipitate from
solution of galls; & expose it
to alcohol then if it is
pure Tannin it will be
taken up may not the vinous
smell of Tannin arise from
the decomposition of mucilage
Quere has not mucilage some

RI MS HD/13/C, p. 092

affinity for Tannin –
[Horizontal rule]
May not albumen & extractive
matter combine?
[Horizontal rule]
Quere is not some
extract always taken up
in the common processes
of Tanning
[Horizontal rule]
Artificial leather always
becomes colored by exposure
to air. Qu. is this
from oxygenation & why
does not the same happen
to natural leather. –
[Horizontal rule]
Tannin prevents extract
from being acted upon by
alumn?

RI MS HD/13/C, p. 093

93
What is the precipitate
given by alumn from
Cutch after the leather
has been seperated from
it?.
[Horizontal rule]
{That light which at first
overpowers our organs becomes
under the influence of habit
the language of the external
world. So it is with science
[Horizontal rule]
The young <brood of the> Eagle though at first <like that of the bird of [?xxxx]>
dazzled & pained by the light
of the sun <the one> will not cease to
look towards it till He can
even rejoice in its splendour
But the other uniformly
avoids [?xx]. the glorious rays}

RI MS HD/13/C, p. 094

{speculations of the Orator, all
the mighty combinations of
words which constitute the
spirit & life of our intellectual
communications will at
some period be remembered
no more. But the Language
of expt is universally
intelligible & the truths
it conveys can never be
forgotten. In our imitations
of Nature We have proceeded
so far as to be able
to produce if not a
correct copy a beautiful
imitation In which as
in the work of a great
artist not only the form
is expressed but likewise
the living power. –
[Horizontal rule]
Decr 15th gave Mrs Js 9..6}

RI MS HD/13/C, p. 095

95
{with awe assimilate ourselves
to his nature –
The influence of science is not
like that of literature founded chiefly
upon the passions of men. It
appeals to the Understanding
& even the imagination
is submitted to it. The
facts of Chemistry as belonging
to nature are founded upon
no arbitrary assumptions
& are independant of the
caprices & fashions of the mind
& the common fluctuations of
opinion – Language <words> will
change, taste must be
modified; The works of
Genius of one Nation. can
never be justly estimated
by another. nation. The Visions
of the Poet the sublime}

RI MS HD/13/C, p. 096

{We shall now be obliged to
sacrifice artificial processes
to the observation of
the processes of nature –
We shall proceed to
worship her in her
existing forms – We
shall examine her
in her grand operations.
We shall shew how far
Man has modifyed
these operations –
And in considering the
the external Universe
as governed [?xxxxxx] [?xxx]
by a one intelligence
We shall in the nearest
Manner let it be spoken}

RI MS HD/13/C, p. 097

97
{[?Fiedler] has observed that
Alumine when suffered
to remain long in contact
with a solution of galls
throws down from it both
extract & Tannin & nothing
remains in the solution
but Gallic acid. –
Acetite of alumine
seems to throw down
extract; but it has
no sensible action upon
Tannin –
Might We not seperate
extract from Tannin
by muriate of Alumine.
Then separate the Tannin
by pure alumine & then
separate the acid by lead.}

RI MS HD/13/C, p. 098

{Mem the plumbago
expt & the expt with
the iron – ie sulphuret
in one side & acid
in the other
[Horizontal rule]
Zinc gives very
feeble effects –
Tin with Acid
And sulphuret –
probably the intensity
of the action. –}

RI MS HD/13/C, p. 099

99
{Tyrian
Purple
[Horizontal rule]
Better Principle
[Horizontal rule]
Quassia
Hops
Wormwood
Camomile
Digitalis
Lord Carrington
[Horizontal rule]}

RI MS HD/13/C, p. 100

{[Horizontal rule]
Duke of Marlborough
[Horizontal rules]
Water
eight ounces
gave on evaporation
3/4 of a grain
[Horizontal rule]
– Sulphate of Lime –
– do of Magnesia
& Muriate of Magnesia
Muriate of lime – –
[Horizontal rule]
Mem to state my
order to Thomson
[Horizontal rule]}

RI MS HD/13/C, p. 101

101
{Analysis of Lord
Dundas; –
Muriate of Potash
it gave in 100
grains
17 162 grains
of Muriate of
Silver
And 86 grains
of Nitre
If 100 [?x] 18 : 162
13
296
62
29.16
29..5 Acid}

RI MS HD/13/C, p. 102

{June. 24. 1802. –
48 grains of dry
skin. – is a long
piece –
68 grains a triangular
piece, –
170 grains large
piece of dry skin
217 grains of thick
[?mat] – had been boiled
[Horizontal rule]
Roasted
60 grains of Old
Oak Bark [?lost] by drying
at about 500˚F. – 8 grains
for – half an Hour –}

RI MS HD/13/C, p. 103

103
{June 27.
84 grains were now
weighed by the 48 after
being monitored – &
prepared for Tanning
131 were given by the
68
328 grains were given
by [?xx] 170 grains
217
The small piece
was put in Bark
the 2d in Galls
& the third in
Cutch.
420
19
2[?9]0
170 is to 328 68.131
68
2624
1968
22104
131
170
510
190
22230}

RI MS HD/13/C, p. 104

{June 27. 1802. 48 grains of dry
skin dried in the air witht sunshine
u0026 examined on a dry day. after
[?xxx] [?xxxxxx] having been immersed for
some days in Water so as to
be perfectly fit for Tanning weighed
84 grains
– A piece of the same which
weighed 68 grains / moistened
weighed. 131.
Another piece 170. when
moistened gave 328 grains. –
[Horizontal rule]
1 was put into solution of
Bark. 2 into Galls &
[?x] into Cutch. – they were
tanned very slowly & taken
out sepr 23d.
[Horizontal rule]
They weighed whilst yet moist /. –
when dry
1. [?xxx] grains
48 – 1 = 102: grains 62
68 – 2 = 186 100
170 – 3 = 403 208}

RI MS HD/13/C, p. 105

105
{To ascertain if the weight
of the precipitate from a
given quantity of [?x] gelatine
is influenced by its state
of dilution
A solution was made of
18 grs of Gelatine of isinglass
ie = to 28 of isinglass in
8 ounces of distilled water
& the solution was divided
into 4 portions –
the first was precipitated by Galls
& gave = to 11 grains
the 2d was diluted whilst
warm with 2 [?Zs] of water
& gave – 9/2
The 3d with 4 [?Zs] of water
gave 8
& the fourth with 8 [?Do] –
gave. – 9
Tempe being between 65 &
70.}

RI MS HD/13/C, p. 106

{The [fig] person who
after having been long
immured in darkness
attempts to view the
bright light of the
sun would receive only
from it an impression
pain – To be able
to see objects distinctly
He must begin with
the twilight & gradually
strengthen his organs by
habit. –}

RI MS HD/13/C, p. 107

107

RI MS HD/13/C, p. 108

{A piece of prepared skin 1/5 of
an inch thick
introduced into the strongest
infusion of [?Gt]. [?Cal]. was appeared
to be well tanned in
about 4 days – It was
however suffered to remain
in the infusion for about
a week – When it was
dried. After this time
it was dried – The leather
was well colored & was
approved of both as to
appearance & texture by
Mr Purkis & Mr Poole. –
[Horizontal rule]}

RI MS HD/13/C, p. 109

109
{– Considering this circumstance
however & even allowing
for the coarseness of
the [?xxxx] expt detailed
it is evident that
the Ext of Cat. cannot
cannot contain much
less than 2/3 Tannin –
From some expts that
have been lately made
it appears that the
best oak bark does
not contain more <so much as> than
1/[?16/10] Tannin –
So that 1 lb. of Ext
must be worth at least
7.lb. of oak bark.}

RI MS HD/13/C, p. 110

{that passed through the paper
was nearly pellucid & of
a bright red colour. –
The substance remaining upon
the filtre when dried by
the common exposure to
air weighed about. 1[?x]08
grains
In an expt made some
time ago it <was> found that
20 grains of [?xx] isinglass
when <perfectly> [?xxxx] [?xxxx] in water
precipitated from their
solution by infusion of
galls gave 56 grains
of leather dried at the
common tempe – This
leather was however capable
of being deprived of some
water by a higher tempe}

RI MS HD/13/C, p. 111

111
{– Anna thou art lovely ever
Lovely in tears
L
In tears of sorrow bright
Brighter in tears of joy
55.3[?C] 108
36
648
324
55 3888 70
55. 36: 125
16 385
815 38
375
55 4565 8
0}

RI MS HD/13/C, p. 112

{The subjects of science
are as immutable
as they nature
they do not belong
to Man they are
part of the universe
[Horizontal rule]
odd effects of the
invisible rays. –
Mr Exeter Essays
on this subject
Mr Dennis & Mr
Reynolds}

RI MS HD/13/C, p. 113

113
In every Natural form shall see
Lineaments of sympathy.
–:
Where the hollow blast alone
To its sandy burden soars

RI MS HD/13/C, p. 114

{I now appeal in the cause
of Chemistry to those who
are placed from their situations
above all wants; & who are
neither obliged either by the
feelings of ambition or of
immediate applications to
study the sciences –
And if exercise be considered as essential
to the health of the body an appeal to sensible
objects is likewise to the mind
[Horizontal rule]
It is then that the human
spirit is most full of life
& power when it perceives
the traces of new facts &
of new combinations when it
views}

RI MS HD/13/C, p. 115

115
{at least become virtuous.
& his mind will be formed
by good & regular habits. –
His disposition at present
is good; but his habits are
irregular. These habits you
will easily correct without
pain; [?xx] at a future
period he will thank
you – & if indeed the
benefits He may derive
from you are at all
analogous to those which
his brother has derived
He will never forget
his instructor – –}

RI MS HD/13/C, p. 116

{My dear Sir,
The little boy
who brings you this letter is
my brother – It is my desire
& it is my mothers desire
that He should become your
pupil. –
I fear his mind at
present is in a very
uncultivated state; but He
seems to possess sensibility:
which I have been accustomed
to consider as the foundation
of all power & activity. –
Under your tuition at
all events, He must be
improved & if He [?xxxx] is
not <capable of> becoming learned, He will}

RI MS HD/13/C, p. 117

117

RI MS HD/13/C, p. 118

{Expts on Tanning
[Horizontal rules]
Chesnut
[Horizontal rule]
180 grains of the epidermis of
chesnut [?xx] gave 11 grains of
tolerably dry leather –
color yellowish brown –
Do. of the second bark –
18 grains. dark brown –
Do – 3d bark intern. 28.
brown.
[Horizontal rule]
Oak – [?E] 180 –
Epiderm. brown – 13 grains
[Horizontal rule] 1
2 bark black (.red 11. 18 grains
3 bark – light 32 grains
[Horizontal rule]
Willow – 180.
Outside bark with part of inside 30
Inside bark – 31.
[Horizontal rule]
Elm – 180 –
Inside bark – 18. –}

RI MS HD/13/C, p. 119

119
{100 grains of Extract of Cat
100 grains
100
100 grains of Ext: Catech
dissolved acted upon by <two quarts of> boiling
water were almost wholly
dissolved; & the residuum appeared
to be extraneous matter which
had been mingled with the
extract. –
To this [?xxxxxx] <infusion> was added
[?xxxx] measures
[?x] [?x] of the strongest Solution
of Isinglass till no more
precipitative wa was added
till no more [?xxx] [?x]
the saturation of the Tannin
was compleated. –
The whole mixture was
now carefully filtrated – The liquor}

RI MS HD/13/C, p. 120

{[?2] 19
(its the hydrogene obtained several
times in the experiment with ice
probably arose from a solution of
some of it when the water was
[?xxxxx] & in subsequent liberation
of it I resolved to try if
when acetate of lead was
dissolved in the water any
gas would appear / In this
case when the oxydating pole
was of copper gas did appear
in one case there probably
was a little hydrogene but
this was as there is every
reason to believe from the
<common [?xxx] predisposed> action of copper upon the
water
[Horizontal rule]
Silver was used & in two
experiments; no hydrogene was
evolved; nor was any lead revived
during the thawing of the ice –}

RI MS HD/13/C, p. 121

121
{the galvanic current was
passing through it. & melted
it again always with
the production of gas –
[?yet]. I beleive hydrogene
mingled with a little
atmospheric air –
[Horizontal rule]
Mem plumbago to asctn
whether with lime it oxidates.
[Horizontal rule]
To try the galvanic broken
circle with the electrical machine
ie to convert galvanism <electricity into> into
electr
[Ink sketch of experimental apparatus]}

RI MS HD/13/C, p. 122

{a diminution of surface
both in galvanism & electricity
occasioned an increase of
intensity of power – & of
course that if oxygene
& hydrogene were water
combined with electricity ie + &
– that when the two
metallic surfaces were
made of different [?xxxx]
there [?out] to be a
correspondently small proportion
of gas produced as I had
found
before [Ink sketch of experimental apparatus]
[Horizontal rule]
Froze the water between
the currents. at the moment}

RI MS HD/13/C, p. 123

123
{greater than that of the
hydrogene, ie the proportion
[Horizontal rule]
but if the potash be
put as the hydrogene side
then as the water is the
exciter perhaps there will
be less difference –
[Horizontal rule]
ascertained to day that
Leather is composed of nearly
20. Gelatine and; 36 or 37
Tannin – ie moist
[Horizontal rule]
– Decr 17 –
Having conceived two capital
expts concerning the decomposi
tion of water I resolved to
put them into execution –
The first was to prove that}

RI MS HD/13/C, p. 124

{Decr 12. 1801.
Discovered to day that when
positive electricity was passed
into water; & dissipated into
air without the formation of
a circle – if the wire was
of silver oxide was produced
but no gas !!! ie there
were no sparks – !!
from air gas was formed
– When negative was excited
from air gas was formed
but no oxide !!!
[Horizontal rule]
Quere [?x]: suppose if caustic
potash which conducts much
better than water; be put as
the oxygene giving side & water
as the hyde giving side will
not the quantity of oxygene be}

RI MS HD/13/C, p. 125

125
{At the end of the expt
the water was taken out
of the glass – & in consequence
on account of the permeability
of the gold beaters skin
much of the fluids were
lost about 3 grd of H[?xx] &
2 of O[?ion] were however
preserved for examination –
NB. a whitish matter
had fallen to the bottom in
the hye tube; [?2x] from the glass}

RI MS HD/13/C, p. 126

{a little above the level of
the <water in the> tubes – the water in
the O Tube diminished that
in the hy – tube increased
the gold beaters skin was
acted upon & became red
in some of its parts, throwing
down a minute quantity
of reddish matter –
both gold wires were acted
upon one became pale in
the acid wire / the other
became black / Qu. had the
[?xxxx] from the Glass –
In the hydrogene tube the
glass was acted upon &
rendered white wherever
it was in contact with
the hydne wire}

RI MS HD/13/C, p. 127

127
{them to inflame phosphorus
by the parallel rays
from a mirror
as in Pictets expt for
a course –
[Horizontal rule]
To try tomorrow Zinc
& copper in solution of
sulphuret likewise to try
Zinc & copper in muriatic
acid. likewise in Nitric
Acid
[Horizontal rule]
Decr 3. Thursday. The great
galvanic expt was concluded –
during the whole of the time
that it was carried on Acid
was forming in the oxygene tube
& alkali in the hydrogene tube
the water in the glass being}

RI MS HD/13/C, p. 128

{Electrical expt let a receiver
of glass – For instance of
this size be partially partially
exhausted; let there be then
thrown into it from another
receiver Nitrous gas. –
will not electricity be
as the Nitrous acid formed will
given out; if there is
be better conducter than either of the [?xxx]
if there <is> any let a number of
gold or platina points
be suffered to stand
in the globe to collect
it thus
[Ink sketch of experimental apparatus]
inductor
water
& frost
the same
will not the
Knob give sparks –
[Horizontal rule]
Quere has bennets electrometer
been ever tried in an
an exhausted receiver or
on a receiver during exhaustion}

RI MS HD/13/C, p. 129

129
{[Ink sketch of experimental apparatus]
Distilled
water
[Horizontal rule]
Make the tube of sealing wax –
[?xx] or of || glass covered with
sealing wax
[Horizontal rule]
When a gold wire was
put into a galvanic circle
so as to give out oxygene –
the quantity of hydrogene on
a corresponding gold wire was
as + 1: but when a silver
wire which could oxydate was
put it was as + 3 does not
this prove the [?xx] dependance of
galvanism upon oxydation}

RI MS HD/13/C, p. 130

{[?Mem] to pass Diamond over
Hydrogene to form Carbonated
hydrogene – likewise to attempt to get
the gaseous oxide of carbon from it by means of oxide of [?Zinc]
[Horizontal rule]
Memm. To try with a little
cup of Tin whether <the> Galvanic
the galvanic production of alkali
will take place / ie in [?x] a little
let the cup form the hydrogene
giving metal thus
[Ink sketch of experimental apparatus]
siphon filled with water
cup of gold
cup of tin
oxygene giving pole
Hydrogene giving pole
The hydrogene giving cup may be filled
with muriate of lime that would give
no precipitation with Ammoniac –. This apparatus
shall be ordered on Monday.
[Horizontal rule]
Another apparatus for ascertaining whether
the atmosphere has any thing to do with
the galvanic production of alkali & acid –}

RI MS HD/13/C, p. 131

131
{26
Charcoal gives wonderfully vivid
ignition when made to
connect the ends of a galvanic
battery together
[Horizontal rule]
Mem to try the
Combustion of charcoal in
Muriatic Acid by the galvanic
spark. –
[Horizontal rule]
Quere is it the best
fluid conductor; or solid
conductor that gives the
oxydating influence, or the
worst; No?
[Horizontal rule]
[?M]: To try a galvanic
battery with large surfaces of
charcoal with a view to
produce galvanic effects and a gas
to those produced by single
large double plates –
[Horizontal rule]
Cups of Tin plate or of iron coppered –}

RI MS HD/13/C, p. 132

{glass seemed to be a little acted upon
[Horizontal rule]
Copper; would not act with either
iron, Tin or lead as double
plates with Solution of Sulphure,
[Horizontal rule]
21. 14 plates of iron &
silver with Solution of Sulphuret
of potash acted with intensity
the silver formed the
oxyg arc –
[Horizontal rule]
23. Copper acted with iron
with considerable intensity ie iron
[?x] Copper. Solution of Sulphuret
The copper was the oxidating side
& the iron the gaseous side –
[Horizontal rule]
Tin & copper act intensely
with Sulphuric acid the tin is
the oxydating side –
[Horizontal rule]}

RI MS HD/13/C, p. 133

133
{given out in all the places of
the water whilst oxygene is fixed
in all the places of the sulphure
[Horizontal rule]
Iron with Sulphure & water produced
no effect with acid the usual effect
[Horizontal rule]
Iron in acid, Silver in sulphure
produces the same effects as
sulphure silver & acid –
Iron in sulphure, Silver in Sulphure
produced sensible effect. NB: a
little copper adhered to the iron
from its action upon oxide
of copper previously dissolved in
the acid – The arc metal in
the place of the silver gave
out oxide
[Horizontal rule]
In the minute experiment the
water in the: oxygene [?tube] with 4
troughs, soon obtained the power
of reddening tincture of turnsoyle
[Horizontal rule]
In about 10 hours one [?xxxxx]
of water [?tasted/tested] alkaline & the
other acid – on the alkaline side the}

RI MS HD/13/C, p. 134

{39 grains [?is] [?as]
[Horizontal rule]
20 Novr. Galvanic expt – Friday
of the glass tubes employed each weighs
31. grains 1/8 by Mr Mr Accums scales – 20 grains
V1. V. 1/8 –
The gold beaters skins each weigh
1/4 & 3/8 of a grain –
[Horizontal rule]
six grains of water was introduced
into each tube –
The gold wires employed weigh
4 grs & 1/4 – each
[Horizontal rule]
Other experiments in galvanism
when silver was connected with
Sulphure of Potash – & water oxidation
took place in the series connected
with the water ie in the place of
the Sulphur – hence there is every
reason to believe that hydrogene is}

RI MS HD/13/C, p. 135

135
{through his trembling frame –}

RI MS HD/13/C, p. 136

{energy – life –
Was The blood that
rolled through
your <their> veins –
The infant <Was the> germ of my
<bodily> power.
[Horizontal rule]
Their spirits gave me no germ
of Kindling energy. –
[Horizontal rule]
The feelings the ideas that arise
From nature & humanity are those
That love the human breast. The living fire
Of pleasure interfused acts like a deity
Acts like a deity <amidst mankind> warms & expands
All human hearts by [?xxxx] <by purest> [?of] sympathy
Connecting them – The [?seed] of love
Sown in our bosoms e’er we view the
light
Expand & grow upon the fertile soil
Grow flourish & produce the richest fruit
when nurtured by humanity – <the> genial influence
of kind humanity. Een In the mothers lap
Whilst yet He draws his life from her
existence whilst yet the form of [?order]}

RI MS HD/13/C, p. 137

137
{worlds –
They are far above the skies. –
They Kindle in the stars
They dance in the light of
suns
Or They live in the comets
white haze
Or far beyond visible
things –
They are mingled with
unknown life. –
These poor remains of the
frame
Were the source of the
organs of flesh
That feel the control of
my will
That are active & mighty
in me. –
He gave to my body
matter – form
Is there aught <is nought> in your
dying forms limbs
That gave to my spirit}

RI MS HD/13/C, p. 138

{What once was beauty & form
Is mouldering dust. –
What once was strength & power
Is still beneath the turf –
Is there aught in your dying forms
That gave to my Spirit energy. –
Was the blood that rolled through
your veins. –
The infant germ of my power
[Horizontal rule]
that whiten it came
From the breath & the spirit
of man. –
[Horizontal rule]
Thoughts roll not beneath
the dust. –
No feeling is in the
cold grave. –
Neither thought nor feeling
can die –
They have passed to other}

RI MS HD/13/C, p. 139

139
{My eye is wet with tears
For I see the white stones
That are covered with names –
The stones of my forefathers
graves. –
[Horizontal rule]
No grass grows upon them
For deep in the earth.
In darkness & silence the organs
of life
To their primitive atoms return
[Horizontal rule]
Through ages their air [?x]
Has been moist with their blood
Through ages the seeds of
the thistle has fed
On what was once motion & life <form>
[Horizontal rule]
The white cloud that floats
through the heavens
Is pregnant, with what
that which was life
And the moon beams}

RI MS HD/13/C, p. 140

{I am going into the country a
shooting, said I when I had been
ten months absent from my
friends
[Horizontal rule]
The elements arose from chaos
Love was the consolidating
principle that bound them
together. pain is the
projectile force}

RI MS HD/13/C, p. 141

141

RI MS HD/13/C, p. 142

{Where the rock of stature tall
Hangs oer the rough <smoth> descending hill
Beside the murmuring fall
Of a mountain rill
Above
Sheltered from every storm that blows
A little pile of earth is seen
Above the yellow copse uprose
About it the white thistle grows
Its [?top] with grass is green. –
Above the yellow copse uprose
2 A little pile of earth <ground> is seen
1 Above the yellow copse uprose
About it the white thistle grows,
4 Its top with grass is green
3 Round it the thistle grows. –
Though far away from [?xxxxx]
Yet is this [?xx] <hallowed ground earth> a holy place. –
Yet is this spot a sacred <holy> place
For mingled with the scented
It is the place <spot> of second <[?xxxxx]> birth
To the last of [?Aina’s] race. –
Warmed <Scorched> by twenty <forty> summer suns <days>
Has his mouldering [?xxxx] <body> given
Light to feed the solar rays
Dew to cool the breath of
heaven. –}

RI MS HD/13/C, p. 143

143
{Behind that rock the dark blue sky
First gave to thee her
thousand lights
It is not natures work
A little hill with grass is green
That round it gently flows
A little pile of ground is seen
Around <About> it the white thistle grows.
Its top with dusky grass is green
Waving as the Zephyr blows.}

RI MS HD/13/C, p. 144

{Such are the feelings chance or Nature give
They warm our bosoms while the senses live
To me no shaping intellect had given
The moral sense the living fire of heaven.
My wild untutored intellect ne’er saw
The living light of natures sacred law. –
[Horizontal rule]
Thus whilst intensely on the raptured sight
Lives the eternal mountains wooded height
Fair with the green the white the purple
ray. –
And mingling with the vast
expansive sea. –
The murmurs of the mountain torrent
die
The bounded intellect exists in eye. –
Where the rock of stature tall
Hangs oer the green descending hill
Beside the murmuring fall
Of the mountain rill
First upon thy cold blue cheek
Did the breeze of [?summer] <evening> play
Behind that rock thou first dist
seek
The falling star of day. –}

RI MS HD/13/C, p. 145

145
{the new
And vivid [?features] <raptures> of existence rise.
The inconceivable feeling carried him
Above the earth & whilst He saw
the heavens
[Ink sketch, possibly of metrical pattern]
The propht arose in his power <might> [?x]
and seized the arm of his power
When thou behind that rock
dist seek
The fallen star of day. –}

RI MS HD/13/C, p. 146

{Through the high palms the trembling moon
beam shone
And pleasant o’er the wanderers <burning cheeks> passed
the cool breeze
of evening moist with dews. –
Upon his ear fatigued by silentness
Rushed the wild murmurings of a
mountain stream. –
Whose waters sparkling with the
yellow light <ray> rolled through
Rolld through dark woods
gave life & beauty to a thousand
flowers
That tufting the green banks with
spreading leaves
Gave azure & the deeper hue of
red –
To the faint light reflected. –
As [?then/when] <to> the fever worn wretch
who long
Upon the couch of <burning> agony
In wild & painful visions
has beheld the glo
The gloomy <forms> of death & hell arise
Flashes the day of health the light
of joy. –
So in the mind of moses did}

RI MS HD/13/C, p. 147

147
{To him no more the mighty past arose
Majestic with its splendid images
No more to turn the obscurity of time
was bright & splendid
Weary & faint despair was on his soul
A vacancy of thought a painful listlessness
Such as the fever worn wretch
– who long. –
In agony. & felt the blood roll
burning through his Veins}

RI MS HD/13/C, p. 148

{Now to the wanderers dull & tearful eye
Oft turned towards the blue & misty nile
The unfinished piles shone dimly visible
In the last rays of evening. His tired feet
Moved on so wearily that scarce the sound
Of life or motion shook the parched air
Suspended motionless above the sands
He long had travelled. For the fear of death
And rapid vengeance nerved his youthful
limbs
No pleasant feelings cheered him
for the thoughts
The renovated thoughts of former days rose in
their dimness – But they mingled
not with the dark unknown
Future. Still He travelled till
before him spread the mighty
desart. As its skirted bounds
where the green verdure grew
he bent his steps. whilst above
him rolled diffusive of creative light
in their immeasurable rounds
the glorious stars. –}

RI MS HD/13/C, p. 149

149
{Were mingled with the hot & parched
sands.
The moon above The prophet lifted high
His dark black eye & raised his hands
to heaven
His visionary eye beheld the forms
of real seraps in the shapeless clouds
And in the deep & loudly murmuring
thunder
The high behests of heaven. –}
[Horizontal rule]

RI MS HD/13/C, p. 150

{Injustice was not mine, nor did I see
without a tear the death of sympathy.
claim –
Injustice was not mine, I did not
claim –
fame Miss [?T]
[Horizontal rule]
mem the door before bed time
[Horizontal rule]
[?xxxxxx]
Is there a being in whose savage breast
the hatred of a human thing can rest
Is there a being who with gladness
glows
When so like him burns with human woes
To him I ween no gentle mothers
care
Gave mild enjoyment from a bosom
fair
[Horizontal rule]
Nursed in the bosom of society
We mingle with each other many joys
And pains & passions by the countenance
the [?living/loving] voice expressed all felt
[bookmark: _GoBack]bind man to man
Till sympathy is closely joined to life
To spoil sooner. –
Dark frowned the tempest in the sky
The clouds
Hung oër the brow of Sinai, the yellow
leaves
whirld round the bosom of the blast
that bore them}

RI MS HD/13/C, p. 151

[Ink sketch of eight-pointed star]
