

NYPL RESEARCH LIBRARIES
3 3433 06899143 3

Bullock 3MQD

Digitized by the Internet Archive in 2008 with funding from Microsoft Corporation

.

HISTORY AND RUDIMENTS

OF

ARCHITECTURE;

EMBRACING,

- I. THE ORDERS OF ARCHITECTURE;
- II. ARCHITECTURAL STYLES OF VARIOUS COUNTRIES;
- III. THE NATURE AND PRINCIPLES OF DESIGN IN ARCHITECTURE; AND,
- IV. AN ACCURATE AND COMPLETE GLOSSARY OF ARCHITECTURAL TERMS.

FOR THE USE OF

Architects, Builders, Draughtsmen, Machinists, Engineers, and Mechanics.

EDITED BY JOHN BULLOCK,

ARCHITECT, CIVIL ENGINEER, MECHANICIAN, AND EDITOR OF "THE AMERICAN ARTISAN."

NEW YORK:
STRINGER & TOWNSEND. PUBLISHERS,
222 BROADWAY.
1853.

Entered, according to Act of Congress, in the year one thousand eight hundred and fifty-three, by

STRINGER & TOWNSEND,

In the Clerk's Office of the U. States Court for the Southern District of New York

PREFACE.

To condense, in a book of two or three hundred pages, a treatise which might justly be extended to that extent in any one of its branches, is a task not to be easily and satisfactorily done. In our attempts to Americanize our author on "The Orders," we have dealt freely with his fancies and combative propensities, and have rejected his division of the Orders into only three, and restored the old division of five. American readers have generally recognized the old division. While we confess that our authors' division seems plausible, yet we do not adopt it; for any division seems to be open to so many objections, that we recognize no necessity for changing the old one.

It need excite no surprise that, in our sketch of Architecture in various countries, we have not treated of that in America. There is no peculiar American style or order, and a treatise on that system would be simply a description of samples of the various styles of architecture which are described in other parts of the work. There is no paucity of these examples. In America, are monuments whose origin is enshrouded by the drapery of unnumbered ages. Through this drapery glimmers the light of vague and uncertain tradition, which provokes the belief, that once this continent was inhabited by a race whose advancement in the mechanic and fine arts was fully equal to our own. From the date of European immigration commences the introduction of architecture, as varied as the people that .

settled the country. It was not a mixture of the various styles that was produced, but there was practiced copies of the various styles of the Old World.

We have dealt freely with our authors—correcting where they mistook—extending where we thought they were not clear—curtailing where we imagined they were too profuse in their remarks—and rejecting those illustrations and allusions which possess no interest to the American reader.

It must not be forgotten that this is a "rudimentary" treatise, and all that it promises is to introduce the reader into the porch of the temple of Artistic Science—doubting not that he will be so pleased and instructed that he will go in the temple, even to the sanctum sanctorum—the holy of holies.

In our historical sketch, we could in but few instances give more than one illustration of any one peculiar style.

JOHN BULLOCK, Editor.

CONTENTS.

I.—THE ORDERS.

By W. H. LEEDS.

- II. STYLES OF VARIOUS COUNTRIES.
 , By T. Bury.
- III. DESIGN IN ARCHITECTURE—ITS PRINCIPLES.

 By E. L. Garbett.
- IV. GLOSSARY OF ARCHITECTURAL TERMS.
 By THE EDITOR.

HISTORY AND RUDIMENTS OF ARCHITECTURE.

BOOK I.

THE ORDERS.

In its architectural meaning, the term order refers to the system of columniation practised by the Greeks and Romans, and is employed to denote the columns and entablature together; in other words, both the upright, supporting pillars and the horizontal beams and roof, or trabeation, supported by them. These two divisions, combined, constitute an Order; and so far all Orders are alike, and might accordingly be reduced to a single one, although for greater convenience they are divided into Five leading classes or families, distinguished as the Doric, Tuscan, Ionic, Corinthian, This is the general division, but many and Composite. writers adopt only three-the Doric, Ionic, and Corinthian, and perhaps this would have been the more proper division, but it is our province to speak of the divisions as they are, rather than as they ought to be.

It would be a mistake to suppose that inasmuch as the Orders are divided in five classes, that there is for each of them one fixed, uniform character, for such a belief has led to a plodding mechanical treatment of the respective Orders themselves, nothing being left for the Architect to do, so far as the Order which he employs is concerned, than merely to follow the example which he has selected,—in other words, merely to copy instead of designing, by imitating his model with freedom and spirit.

Each of the leading classes are distinct from the others, yet comprise many varieties or species,—which, however much they may differ with respect to minor considerations, all evi-

dently belong to one and the same style, which we call Order. We have now to consider their constituent parts, that is, those which apply to every order alike. Hitherto it has been usual with most writers, to treat of an Order as consisting of three principal parts or divisions, viz., pedestal, column, and entablature. The first of these, however, cannot by any means be regarded as an integral part of an Order. So far from being an essential, it is only an accidental one,-one, moreover, of Roman invention, and applicable only under particular circumstances. The pedestal no more belongs to an Order than an attic or podium placed above the entablature. In the idea of an Order we do not include what is extraneous to the Order itself; it makes no difference whether the columns stand immediately upon the ground or floor, or are raised above it. They almost invariably are so raised, because, were the columns to stand immediately upon the ground or a mere pavement, the effect would be comparatively mean and unsatisfactory; the edifice would hardly seem to stand firmly, and, for want of apparent footing, would look as if it had sunk in the ground, or the soil had accumulated around it. With the view, therefore. of increasing height for the whole structure, and otherwise enhancing its effect, the Greeks placed their temples upon a bold substructure, composed of gradini, or deep steps, or upon some sort of continuous stylobate; either of which modes is altogether different from, and affords no precedent for, the pedestal of modern writers. Essential as some form of stylobate is to the edifice itself, it does not properly belong to it, any more than that equally essential—in fact, more indispensable part—the roof.

The pedestal being discarded as something apart from the Order itself, the latter is reduced to the two grand divisions of COLUMN and ENTABLATURE, each of which is subdivided into three distinct parts or members, viz., the COLUMN, into base, shaft, and capital; the ENTABLATURE, into architrave, frieze, and cornice; so that the latter is to the entablature

what the capital is to the column, namely, its crowning member-that which completes it to the eye. Yet, although the above divisions of column and entablature hold good with regard to the general idea of an order, the primitive Greek or Doric one does not answer to what has just been said, inasmuch as it has no base—that is, no mouldings which distinctly mark the foot of the column as a separate and ornamented member. Hence, it will, perhaps, be thought that this Order is not so complete as the others, since it wants that member below which corresponds with the capital above. Still, the Grecian Doric is complete in itself-it needs no base: in fact, does not admit of such addition, without forfeiting much of its present character, and thus becoming something different. Were there a distinct base, the mouldings composing it could not very well exceed what is now the lower diameter or actual foot of the column; because, were it to do so, either the base would become too bulky, in proportion to the capital, or the latter must be increased, so as to make it correspond in size with the enlarged lower extremity. Even then, that closeness of intercolumnation (spacing of columns) which contributes so much to the majestic solidity that characterizes the genuine Doric, could not be observed: unless the columns were put considerably further apart, the bases would scarcely allow sufficient passage between them. The only way of escaping from these objections and difficulties, is by making the shaft of the column considerably more slender; so that what was before the measure of the lower diameter of the shaft itself, becomes that of the base. That can be donehas been done-at least something like it; but the result is an attenuated Roman or Italian Doric, differing altogether in proportions from the original type, or order. The shaft no longer tapers visibly upwards, or, what is the same thing, expands below.

Before we come to speak of the orders severally and more in detail, there are some matters which require to be noticed; one of which is the origin of the Greek system of columnation,

or the prototype upon which it was modelled. Following Vitruvius, nearly all writers have agreed to recognize in the columnar style of the ancients the primitive timber hut, as furnishing the first hints for, and rudiments of, it. Such theory, it must be admitted, is sufficiently plausible, if only because it can account very cleverly for many minor circumstances. Unfortunately, it does not account at all for, or rather is in strong contradiction to, the character of the earliest extant monuments of Greek architecture. Timber construction would have led to very different proportions, and different tastes. Had the prototype or model been of that material, slenderness and lightness, rather than ponderosity and solidity, would have been aimed at; and the progressive changes in the character of the Orders would have been reversed, since the earliest of them all would also have been the lightest of them all. The principles of stone construction have so evidently dictated and determined the forms and proportions of the original Doric style, as to render the idea of its being fashioned upon a model in the other material little better than an absurd, though time-honored fiction. Infinitely more probable is it, that the Greeks derived their system of architecture from the Egyptians; because, much as it differs from that of the latter people with regard to taste and matters of ornamentation, it partakes very largely of the same constitutional character. At any rate, the doctrine of the timber origin applies as well to the Egyptian as to the Hellenic or Grecian style. Indeed, if there be anything at all that favors such doctrine, it is, that construction with blocks of stone would naturally have suggested square pillars, instead of round ones; the latter requiring much greater labor and skill to prepare them than the others. But, as their pyramids and obelisks sufficiently testify, the most prodigal expenditure of labor was not at all regarded by the Egyptians. That, it will perhaps be said, does not account for the adoption of the circular or cylindrical form for columns. We have therefore to look for some sufficiently

probable motive for the adoption of that form; and we think we find it in convenience. In order to afford due support to the massive blocks of stones placed upon them, the columns were not only very bulky in proportion to their length, but were placed so closely together, not only in the fronts of porticos, but also within them, that they would scarcely have left any open space. Such inconvenience was accordingly remedied by making the pillars round instead of square. Should such conjectural reason for the adoption of circular columns be rejected, it is left to others to propound a more satisfactory one, or to abide, as many probably will do, by the old notion of columns being so shaped in order to imitate the stems of trees. It is enough that whatever accounts for the columns being round in Egyptian architecture, accounts also for their being the same in that of the Greeks.

Among other fanciful notions entertained with regard to columns and their proportions, is that of the different orders of columns being proportioned in accordance with the human Thus the Doric is said to represent a robust male figure, and those of the Ionic and Corinthian, female ones, -the Ionic, a matron; the Corinthian, a less portly specimen of feminality. Now, so far from there being any general similitude between a Grecian Doric column and a robust man, their proportions are directly opposite,-the greater diameter of the column being at its foot, while that of the man is at his shoulders. The one tapers upwards, the other downwards. If the human figure and its proportions had been considered, columns would, in conformity with such type, have been wider at the top of their shafts than below, and would have assumed the shape of a terminus of a mummy chest. With regard to the other orders mentioned, it is sufficient to observe, that if so borrowed at all, the idea must have been preposterous. We happen to have a well known example of statues or human figures, and those, moreover, female ones, being substituted for columns beneath an

entablature; and so far are they from confirming the pretended analogy between the Ionic column and the proportions of a female, that they decidedly contradict it, those figures being greatly bulkier in their general mass than the bulkiest and stoutest columns of the Doric Order. At any rate, one hypothesis might satisfy those who will not be satisfied without some fancy of the kind, because two together do not agree; if columns originated in the imitation of stems of trees, we can dispense with the imitation of men and women, and vice versa.

Some may think it scarcely worth while to notice such fancies, yet they are a part of architecture as generally taught and usually understood, at least, in this country.

We do not pretend to explain and trace, step by step, the progress of the Doric Order, and of the column or system of the Greeks, from their first rudiments and formation. We have only the results of such progressive formation or developement; of the actual formation itself we neither know nor can we know anything. The utmost that can now be done is to take the results themselves, and from them reason backwards to causes and motives. Adopting such a course, we may first observe, that there is a very striking and characteristic difference between Egyptian and Grecian taste and practice in one respect: in the former style the columns are invariably cylindrical, or nearly so,-in the other they are conical, that is, taper upwards, and in some instances so much so, that were they prolonged to double their height, they would be almost perfect cones, and terminate like a spire. This tapering greatly exceeds that of the stems of trees, taking from their stem the trunk, from above which the branches begin to shoot out. It appears to have been adopted for purely artistic reasons, certainly not for the sake of any positive advantage, since the diminution of the shaft, and the great contraction of the diameter just below the capital, must rather decrease than at all add to the strength of the column.

What then are the artistic qualities so obtained? We reply variety and contrast and the expression of strength without offensive heaviness. The sudden or very perceptible diminution of the shaft,-it must be borne in mind that our remarks refer exclusively to the original Greek Style or Doric Order,-produces a double effect; it gives the column an expression of greater stability than it otherwise would, combined with comparative lightness. What is diminution upwards, is expansion downwards; and similar difference and contrast take place with respect to the intercolumns, although in a reverse manner, such intercolumns being wider at top than at bottom. So far the principle of contrast here may be said to be two-fold, although one of the two sorts of contrast inevitably results from the other. Were it not for the great diminution of the shaft, the columns would appear to be too closely put together, and the intercolumns much too narrow-that is, according at least, to the mode of intercolumnation practised by the Greeks in most of their structures in the Doric Style; whereas such offensive appearance was avoided by the shaft being made considerably smaller at the top than at the bottom,—consequently the intercolumns wider above than below, in the same ratio; so that columns which at their bases were little more than one diameter apart, became more than two-that is, two upper diameters apart at the top of their shafts, or the neckings of their capitals. In this style everything was calculated to produce a character of majestic simplicity,-varying, however, or rather progressing, from heaviness and stern severity to comparative lightness of proportions,-for examples differ greatly in this respect: in some of the earlier ones the columns are not more than four diameters in height, while in some of the later they are upwards of six, which last mentioned proportions not only amount to slenderness, but also destroy others. The capital itself may be proportioned the same as before relatively to the diameter of the column, but it cannot possibly bear the same ratio as before to its height. The average proportions for that member are one diameter for its width at its abacus, and half a diameter for its depth; consequently, if the entire column be only four diameters in height, the capital is one-eighth of it, or equal to one-seventh of the shaft; whereas, if the column be six or more diameters, the capital becomes only one-twelfth of the column, or even less, so that the latter appears thin and attenuated, and the other member too small and insignificant. Yet though the original Greek Order or style exhibits considerable diversity with respect to mere proportions, it was otherwise very limited in its powers of expression, and moreover something quite distinct from the nominal Doric of the Romans and Italians, as will be evident when we compare the latter with it

Before we enter upon this part of our subject, and previous to an examination of the details of the several orders, it should be observed that the diameter, that is the *lower* diameter of the column, is the standard by which all the other parts and members of an order are measured. The diameter is divided into 60 minutes, or into two halves or modules of 30 minutes each; and those minutes are again subdivided into parts or seconds when extreme accuracy of measurement is required; which two last are noticed: 4'. 10", for instance, meaning four minutes and ten seconds.

DORIC ORDER.

It has been already observed, that in the genuine Doric the column consists of one shaft and capital, which latter is composed of merely an echinus and abacus, the first being a circular convex moulding, spreading out beneath the other member, which, although a very important one, is no more than a plain and shallow square block upon which the architrave rests, not only firmly and safely, but so that the utmost expression of security is obtained, and pronounced emphatically to the eye. Such expression arises from the abacus being larger than the soffit, or under surface of architrave itself: and as the former corresponds, or nearly so, with the lower diameter of the shaft, it serves make evident at a glance that the foot of the column is greater than the soffit of the architrave placed upon the columns.

Thus, as measured at either extremity, the column is

greater than the depth or thickness of the architrave, and projects beyond the architrave and general plane of the entablatuure. Now this would produce a most unsightly effect were the columns of the same or nearly the same diameter throughout. In such case they would appear not only too large, but most clumsily so, and the entablature would have the look of being set back in the most awkward and most unaccountable manner. Instead of which, the architrave, and consequently the general plane of the whole entablature, actually overhangs the upper part of the whole shaft, in a plane about midway between the smallest diameter of the column, just below the capital and the face of the abacus. Even this, the overhanging of the entablature, would be not a little offensive to the eye, were the abacus no larger than the architrave is deep; whereas, being larger, it projects forward farther than the face of the architrave, thereby producing a powerful degree of one species of artistic effect, namely, contrast,-and if contrast, of variety also; for though there may be variety without contrast, there cannot be contrast without variety. Another circumstance to be considered is, that were not such projection beyond the face of the architrave given to the abacus, that and the rest of the capital could not correspond with the foot of the shaft, and thus equalize the two extremities of the entire column. As now managed, all contradictions are reconciled, and the different sorts of contrast are made to contribute to and greatly enhance general harmony. In the outline of the column we perceive, first contraction,—then expansion, and that in both directions,-for in like manner as the column diminishes upwards and the capital expands from it, its shaft may be said to expand and increase in bulk downwards, so as to agree with the abacus or upper extremity.

The Doric column was generally fluted—that is, cut into a series of ridges upon its surfaces. The generally-received theory is, that this fluting represents cracks or crevices in the stems of trees, or from the streaking of rain on the shafts

of columns. It is unnecessary to discuss the truth or falsity of that theory. It is sufficient that there are good artistic reasons why it should be so: with the same, or very nearly the same solidity as before, it causes the columns to appear much less heavy than it otherwise would do, and contributes to a pleasing diversity of light and shade. Being upon a curved surface, the channels serve to render the circularity of the columns more apparent, since, though they are all of the same width, they show narrower and narrower to the eye on each side of the centre one, no matter in what direction the column is viewed. Here, then, we have variety, combined with uniformity, and a certain apparent or optical irregularity, with what we know to be perfect regularity.

In the Doric Order the number of channels is either sixteen or twenty, afterwards increased in the other Orders to twentyfour, for they are invariably of an even number, capable of being divided by four, so that there shall always be a centre flute on each side of the column, that is, in a line with the middle of each side of the abacus. Doric flutings are much broader and shallower than those of the other Orders. The mode of fluting Doric columns with mere arrises between the channels, instead of fillets, has been retained by the moderns, as characteristic of the order. On the original Doric, almost every part is marked by breadth, or by flatness, or by sharpness. There are no curved mouldings or surfaces, except the cymatium of the cornice or the echinus of the capital, which last is generally kept exceedingly flat. All of the parts are in perfect keeping with the style. The horizontal, annular, narrow channels, or incisions beneath the echinus of the capital, are probably merely for the sake of effect-of producing shadow. and increasing the proportions of the capital, to which they seem to belong. The lowermost groove may give the capital the appearance of being a separate piece, merely joined on to the shaft, without such joining being concealed. marks the commencement of the capital, the portion above it of the shaft being thereby converted into the hypotrachelium

or necking of the capital itself, which is thus enlarged in appearance, without having actually increased, and rendered unduly heavy. In some examples of the order, this groove is a mere line, and in others it is omitted altogether. The office of the echinus, by expanding out, to connect the diminished upper end of the column with the overhanging abacus, and the former being circular, and the latter square, but adapted to each other in size, a beautiful combination is produced of a circle inscribed within a square; and the result. is variety, contrast, and harmony. In its profile, or section, by which latter term is understood the contour of any moulding, or other member, it is usually very flat-little more than a portion of a cone (turned downwards), with scarcely any perceptible degree of convexity, except just beneath the abacus, where it is suddenly rounded and diminished, so that the abacus does not seem to press upon or compress it too much.

The epistylium, or architrave, is the first or lowest division of the entablature. It is no more than a plain surface, whose standard height, including the tania, or fillet, which finishes it, and separates it from the frieze, is equal to the upper diameter of the column. The middle division of the entablature is the frieze, which is a very characteristic feature of this Order, being invariably distinguished by its tryglyphs and metopes. The triglyphs are upright channelled blocks, affixed to, or projecting from, the frieze, and are supposed to have been originally intended to represent the ends of inner beams, laid upon the architrave transversely. The metopes, on the contrary, are not architectural members, but merely the intervals or spaces between the triglyphs; so that, without the latter, there could not be the others, because it is triglyphs which produce the metopes. With slight variations in different examples, the frieze is about the same height as the architrave—a trifle less, rather than more; and the average proportion for the breadth of the triglyphs is the mean diameter of the column, or that taken midway of the shaft. The face of the triglyph has two glyphs, or

channels, carved upon it, and its edges beveled off into a half channel, thus making what is equal to a third glyphwhence the name triglyph, or three-channelled. The fillet and guttæ attached to the tænia of the architrave immediately beneath each triglyph, and corresponding with it in width, belongs to the triglyph, although it shows itself upon the architrave. These small conical guttæ, or drops, are supposed by some to represent drops of rain that have trickled down the channels of the triglyph, and settled beneath the ledge of the architrave. Others suppose them to have been intended to indicate the heads of nails, screws, or studs. The artistic intention would seem to be to impart somewhat of decoration to the architrave, to break the monotony of the otherwise uninterrupted line of the tænia, and to connect to the eye, at least, the architrave and frieze together. architrave thus exhibits, in a fainter degree, the same system of placing ornamental members at regular distances from each other, as is so energetically pronounced in the frieze itself.

One triglyph is placed over every column, and one or more intermediately over every inter-column (or space between two columns), at such distance from each other, that the metopes are square; in other words, the height of the triglyph is the measure for the distance between it and the next one. In the best Greek examples of the Order, there is only a single triglyph over each inter-column, which is the closest of all, the distance from axis to axis of the columns being limited to the space occupied above by two metopes and two triglyphs, i. e., one whole tryglyph and two halves of triglyphs. The width of the inter-columns cannot be at all less than the proportion above mentioned; neither can it be increased without a second tryglyph—and if a second triglyph, a second metope also, over each inter-column, thus augmenting the distance between the columns half as much again, which becomes, perhaps too much, the difference between that and the other modes, being considerably more

than the diameter of the column; whereas, in the other Orders, the inter-columns may be made, at pleasure, either a little wider or narrower than usual. The end triglyphs of the Grecian Doric are placed quite up to the edge, or outer angle of the frieze.

The Doric cornice is the last division of the entablature. It is about a third or even more than a third less than the others, and may itself be divided into three principal parts or members, viz., the corona, with the mutules and other bed mouldings beneath it, and the epitithetas above it. The mutales are thin plates or shallow blocks attached to the under side or soffit of the corona, over each triglyph and each metope, with the former of which they correspond in breadth, and their soffits or under-surfaces are wrought with three rows of guttae or drops, conical or otherwise shaped, each row consisting of six guttae, or the same number as those beneath each triglyph. Nothing can be more artistically disposed; in like manner, as an intermediate triglyph is placed over every two columns, so is an intermediate mutale over every two triglyphs. The smaller members increase in number as they decrease in size; and in the upper and finishing part of the Order, the eye is led on horizontally, instead of being confined vertically to the lines indicated by the columns below. The corona is merely a boldly projecting flat member, not greatly exceeding in its depth the abacus of the capital; and in some examples it is even less. The epitithetas, or uppermost member of the cornice, is sometimes a cymnatium, or wavy mouldering, convex below and concave above; sometimes an echinus mouldering, similar in profile to the echinus of the capital. The cornice may be said to be to the entablature, and indeed to the whole Order, what the capital is to the column, -completing and concluding it in a very artistic manner. By its projection and the shadow which it casts, the cornice gives great spirit and relief to the entablature, which would else appear both heavy and unfinished. In the horizontal cornice beneath a pediment, the

epitithetas is omitted, and shows itself only in the sloping, or racking cornices, as they are called, along the sides of the pediment.

Antæ.—Pilasters, as well as columns, belong to an Order, and in modern practice are frequently substituted indifferently for columns, where the latter would be engaged or attached to a wall. In Grecian architecture, however, the anta,—as they are thus termed, to distinguish them from other pilasters,—are never employed. They are never placed consecutively, or in any series, but merely as a facing at the end of a projecting wall, as where a portico is enclosed at each end by the walls forming the sides of the structure, in which case it is described as a portico in antis. Although they accompany columns, and in the case just mentioned, range in the same line with them, antæ differ from them inasmuch as their shafts are not diminished; for which reason their faces are not made so wide as the diameter of the columns, neither are their capitals treated in the same manner, and both shaft and capital would be exceedingly clumsy. The expanding echinus of the column capital is therefore suppressed, and one or more very slightly projecting facia, the uppermost of which is frequently hollowed out below, so as to form in section what is called the "bird's nest" mould-

ing. In a portico in antis the want of greater congruity between the antæ and the columns is made up for by various contrasts. Flatness of surface is opposed to rotundity, vertical lines to inclined ones (those of the outline and flutings, of the column) and uniformity, in regard to light, to the

mingled play of light and shade on the shafts of the columns.

The Greeks never channelled the faces of their anta, whereas the moderns flute their pilasters as well as columns. The artistic reason for such a distinction would seem to have been to prevent harshness and dryness of effect—all the lines being parallel to each other, while in the columns all

the lines approach each other towards the top and would meet if the column were extended far enough.

PEDIMENT.—The pediment may properly be considered as no part of the Order, but it serves to illustrate how a figure which, considered merely in itself, is generally regarded as neither beautiful nor applicable to architectural purposes, may be rendered eminently beautiful and satisfactory to the The pediment must, when it does appear, be in accordance with the order itself, or that front of the building which is beneath the pediment; consequently the pitch of the latter must be regarded by circumstances,—must be either greater or less according to the proportions of the front itself. far from being increased in the same ratio, the wider the front.—the greater the number of columns at the end of the building,—the lower must the pediment be kept, because the front itself becomes of low proportions in the same degree as it is extended or widened. Under all circumstances, the height of the pediment must remain pretty nearly the same, and be determined, not by width or horizontal extent, but by the height of what is beneath it. The height of the pediment or its tympanum (the triangular surface included between the horizontal cornice of the Order, and the two racking cornices of the pediment) never greatly exceeds the depth or height of the entablature; for were it to do so, the pediment would become too large and heavy, would take off from the importance of the Order, and appear to load its entablature with an extraneous mass which it was never calculated to bear. It was a very usual practice among the ancients to fill the whole of the tympanum of the pediment with sculpture, and also the metopes of the frieze, by which the latter instead of being mere blank spaces between the triglyphs, were converted into ornamental features.

MODERN DORIC.

The Modern Doric resembles the original one in the mode of fluting the arrises instead of fillet—the general form of

capital composed of echinus and abacus, and the triglyphs upon the frieze. The differences are: the column is increased from six to eight diameters. The sunk annulets beneath the capital were omitted or converted into fillets; the capital was increased in depth by a distinct necking being given to it, divided from the shaft by a projecting moulding, which in that situation is called an astragal. The greatest change is the addition of a base to the column. The base best adapted to the Order, as being the most simple, though not uniformly made use of, is that which consists merely of a torus, or large circular and convex-sided block, and two shallow fillets above it. It may here further be noticed, that beside the base itself, or the base proper, the moderns have, for all the Orders alike, adapted an additional member, namely, a rather deep and square block, which, when so applied, is termed a plinth; and beneath this is frequently placed another and deeper one called a sub-plinth.

Though greatly altered, not to say corrupted, from its primitive character, the Doric Order, as treated by the moderns, has been assimilated to the other Orders,—so much so as, though still differing from them in details, to belong to the same general style. One advantage, if no other, of which is, that it may, should occasion require, be used along with the other Orders; whereas the original Doric is so obstinately inflexible that it cannot be made to combine with anything else, or to bend to modern purposes.

TUSCAN ORDER.

This Order is derived from the Doric. No authentic examples of it exist; it is known only from what Vitruvius says of it, following whose account, modern archiendeavored, not tects have fruitlessly, to make some thing The shafts are not out of it. fluted and the frieze is quite The Tuscan Order has been differently treated by different Architects, some of them having given it what is merely a modification of the Doric cornice, without its mutales. One thing which the moderns have done, both in their Doric and their Tuscan, is to assimilate pilasters to columns, giving to the former precisely the same bases and capitals as the others have, and also generally diminishing their shafts in the same manner. The proportions usually adopted for this order are as follows:-the height of the column seven diameters; that is, considering the order as a kind of Doric, fourteen modules; and the entablature, three modules and a half. The entablature may then be divided

for the height of the architrave, three for the frieze, and the remaining four for the cornice. The capital of the column has the height of one module, and the base has the same; so that the height of the shaft, including the ring or fillet, which separates the shaft and capital, must be twelve modules.

IONIC ORDER.

The capital is the indical mark of the Order,—that by which the eye immediately recognizes and distinguishes it. The entire column is of quite a different character from the Besides having the Dorie. addition of a base, the shaft is of more slender or taller proproportions, and consequently much less visibly tapering; for if it diminishes in the same degree as the Doric shaft does,-the Ionic being about two diameters longer,-the upper one would, in consequence of such tapering, become too small; and a further consequence would be that the foot and base of the column would appear too large,-perhaps clumsily so. It must be allowed that the swelling contours of the base are admirably in keeping, and harmonize with the play of curves in the volutes much better than it would were the shaft to stand immediately upon the floor or pavement without any base, as in the Doric Order.

Concerning the origin and progress of the development of this order to perfection, our

fillets is twenty-four. The Ionic capital is far more irregular and complex than that of the Doric.

Instead of showing, like the other, four equal sides, it exhibits two faces or fronts parallel to the architrave above it, and two narrower baluster sides, as they are termed, beneath the architrave. Some consider this irregularity a defect, which, if such it be, is to be got over only by either turning the volutes diagonally, as in some Roman and modern examples, or by curving concavely the faces of the capital, instead of making them planes, so as to obtain four equal faces or sides, as is done in the capitals of the inner Order of the Temple of Apollo at Bassae. At least that method and the other one of turning the volutes diagonally, are the only methods that have been practised for giving perfect regularity to the Ionic capital by means of four equal faces; for, though difficult, it is possible to accomplish the same purpose differently, by making the abacus quite square, as in the Doric Order, and letting the volutes grow out of it on each side or face, their curvature commencing not at the upper horizontal edge, but descending from the vertical edges of the abacus. The capitals could not be square without appearing of excessive bulk, and out of proportion with the other parts, and inconsistent with the delicacy aimed at in all respects. This arises from the great extent of the two flat voluted faces. It is objected against the Ionic capital that in the end columns of a portico the form occasioned obvious, if not offensive irregularity, because on the return side of the building the baluster side showed itself beneath the face of the architrave: yet even this was of little consequence if there was merely a single row of columns in front; but where the colonade was continued along the flanks of the building also, a very unsightly sort of irregularity was produced; for while all the other columns on those flanks showed the faces of their capitals, the end one would show its baluster side. To obviate this objection the volute was placed at the angle, diaganolly,

so as to obtain these two voluted surfaces placed immediately back to back. In the British Museum and some other modern edifices this objection is attempted to be obviated by arranging the corner volutes as shown in Figs. 4 and 5, in which f indicates the face or voluted side of the capital, and b the baluster side. In

an external angle, or the return of a portico, the faces and sides are arranged thus, so that b b b come opposite each other; but in an internal or re-entering angle, the reverse takes place; for we have then

this disposition of the faces and sides of the capitals, in which a voluted face comes opposite to the baluster side of the next capital, -a most unsightly irregularity, and an objection that would be far better got over by making the column [a] into a square pillar, which would besides give strength, or the expression of it, where such expression is very desirable. The capital sometimes has and sometimes has not a necking

to it, which may be either plain or decorated. The capital is capable of infinite modifications in its proportion to the column, and as regards the size of the volutes compared with the width of the face. In the best Greek examples the volutes are much bolder and larger than in those of the Roman and Italian, in some of which they are so greatly reduced in size, and become consequently so far apart from each other, as to be insignificant in themselves, and give the whole capital an expression of meanness and meagreness. The spirals forming the volute supply another source of variety, since they may be either single or manifold. what is called the Ilissus Ionic capital there is only a single spiral, or hem, whose revolutions form the volute, which mode, indeed, prevails in all the Roman and modern Ionics; but in the capitals of the Temple of Erecthus, at Athens, there are, besides that principal spiral, either intermediate

ones which follow the course of its revolutions. Again, the cathetus, or eye of the volute, where the spiral or spirals terminate, admits of being made smaller or larger. It is, besides, sometimes flat, sometimes convex, and occasionally carved as a rosette. All these variations are independent of the general composition of the capital, and though not all equally good, they both suggest and authorize other modifications of the Ionic type, and fresh combinations.

Fig. 6 shows the internal order of the Temple of Apollo at Bassae. It has four similar faces; yet if it so far agrees

with many Roman and Modern Ionic capitals, it differs from them totally in every other respect. The base is peculiar on account of its great simplicity and its expansion, spreading out below to considerable more than the upper diameters of the shaft. This differs from the proper Ionic base, which is greatly contracted in its lower moulding. Another peculiarity of the Temple at Bassae is the mode in which the shafts are fluted; the fillets are exceedingly narrow, and the channels shallow and very slightly curved, which gives the shaft altogether a different character from that attending the usual mode of fluting practiced for this Order. Greek examples the baluster side of the column had a series of wide channels with broad fillets between them, and where great richness was affected, as in the Ionic of the Temple of Erechtheus, at Athens, the fillets had an additional moulding upon them, carved into heads. In the Asiatic examples, on the contrary, and Roman ones also, the baluster side is usually cut into the form of leaves, bound together, as it were, in the centre, by a broad grin.

The base usually given to this order by the Greeks was the Attic one, consisting of two tori, divided by a scotia. The upper torus was sometimes fluted horizontally; at others, cut to resemble an interlaced chain-like ornament, now called a guilloche. Modern architects, however, invariably leave the upper torus of the base quite plain.

Ionic Ant. Without exactly agreeing with that of the column, the base does not differ from it very materially, except, indeed, in the Ilisus example, where it is lower than the other, and consists only of a shallow scotia, with a channeled torus above it. In the Erechtheum example, it is distinguished from the column-base chiefly by both the lower and upper torus being channeled. The capital, or, as it is more commonly termed, anta-cap, on the contrary, is differently shaped from that of the column, in consequence of having no volutes; wherefore, it is not by any means so wide, neither is it so deep. The mouldings, too, though of the

same character, are differently disposed. Still, the anta-cap corresponds with the capital as to plainness or enrichment, being either carved or not, as those of the latter happen to be; and, if the capital has an ornamented necking, so also has the anta. One singularity in the treatment of some antæ is that of the face of the anta, a slight break having been made down the middle of it, which causes it to appear composed of two very narrow faces, put together side by side, but not exactly flush with each other.

IONIC ENTABLATURE.—As expressed in the terms of the diameter of the column, that is, measured by it, the entablature exceeds that of the Doric Order. In the Parthenon, the entire height of the entablature is not more than two diameters; while in both the Ionic and Erechtheum, it is two diameters and seventeen parts, or two-thirds of a diameter more; whereas, it would seem that the Ionic column, being much more slender, the entablature ought to be less than two diameters in height, instead of being more. And so it is, and less in a considerable degree: it is the height of the entablature; in other words, the height of the latter must be in proportion to that of the former. Now, two and one-third diameters for the entablature is less in proportion to a column eight or nine diameters high. In the latter case, the entablature is equal to one-third of the column, and one-fourth of the whole order; but in the other two and one-third diameters, amount to only a fourth, or thereabouts, of the height of the column, and, consequently, to only about a fifth of the entire Order.

The Ionic Archit are does not differ materially from that of the Doric. Its average or standard height is the upper diameter of the column. In the plainer examples of Ionic, such as the Ilissus one, the face of the architrave is quite plain, and distinguished from it only by the Doric tenia being converted into a moulding of a plain bead and small echinus, surmounted by a narrow tenia or broad fillet. In more decorated examples, as that of the Erechtheum, the face of the

architrave is divided into three surfaces or courses, called faciae, which very slightly project beyond or over-hang each other, and the moulding between the architrave and frieze is increased in depth; there is a greater number of mouldings, and some of them are enriched by being carved, or, as it is termed, cut.

As to the Ionic frieze, triglyphs being discarded for it, and no other characteristic members substituted for them, it becomes no more than a plain surface interposed between the architrave and cornice, unless, as is now never done, although it was, in all probability, generally done by the Ancients, it is enriched with figures in bas-relief, or other sculpture.

The Ionic cornice affords but little scope for further observation, more particularly in the Athenian examples, in which it consists of little more than the *corona* and cymatium above it, and some narrow *bed-mouldings* beneath the former member, partly got out of its hallowed soffit, or under-surface.

If the frieze is to be left plain, the best way would be to reduce its height a little, and perhaps that of the architrave also, and enlarge the cornice by introducing dentels into it. These dentels consist of a series of narrow, upright blocks (supposed to represent the end of joists), placed closely together; so that the spaces between them, which are only about half as wide as the blocks themselves, appear to indent that portion of the cornice, which, when introduced without being so ornamented, is called an uncut dentel band.

The Temple of Jupiter at Aizani, in Asia Minor, exhibits a remarkable example of the Ionic order, the details of which were recently published, for the first time, by M. Texier. In its general conformation, the base resembles the Priene example; but the entablature is quite different. The architrave is divided into three faciæ, separated by a cut moulding; and the upper faciæ is surmounted by an exceedingly deep and highly enriched course of mouldings. The frieze, too, is placed upon it at intervals, somewhat after the manner of the triglyphs, and connected with scrolls. The cornice

has both dentels and modillions, and a narrow corona, but a deep cymatium, enriched with carving.

Notwithstanding the superiority of the Greek Ionic to the Roman, it has not been adopted by the French and Italian architects of the present day. In England, the Greek Ionic has been employed almost to the entire exclusion of the other.

ROMAN AND MODERN IONIC.

As treated by the Romans, the Ionic capital was not only greatly impoverished, but deformed also,-impoverished by the volutes being greatly reduced in size, and consequently in importance also, as characteristic marks of the order,and deformed owing to the tasteless treatment of it in other Instead of the gracefully-flowing festoon-hem, or mouldings over the echinus, which seems to connect the two volutes, or sides of the face of the capital together, there is a straight line without any moulding to it; and the echinus, projecting before it, produces an appearance of clumsinessof the several members not being properly adjusted to each other. As in all the Greek examples, the echinus of the capital, which passes behind the volutes, is invariably carved with that sort of pattern which workmen call "eggs and darts"-ova, or egg-shaped ornaments, almost naturally resulting from the contour of the moulding before it is cut; and the echinus of the Ionic, being always so carved, is on that account distinguished by the name ovolo-not because its section, or profile, is any portion of an oval or elliptic curve; for, among other things the Roman style differs from the Greek in having all its mouldings, both convex and concave, formed of portions of circles, by which its details become less elegant in contour.

There are but three accredited examples of the Roman Ionic Order as a whole, viz:—the Theatre of Marcellus, the Temple of Fortuna Virilis, and the Temple of Concord. Of

the first of these, the capital is the simplest and plainest, and also the smallest in its proportions; that of the second is by far the best, its volutes retaining most of the Greek character; and that of the third is remarkable, if not for its ugliness in other respects, for its volutes being turned outwards diagonally, so as to present four equal spaces,-a mode afterwards re-invented and brought up as a novelty, by Scamozzi, in honor of whom it has since been distinguished by the name of the Scamozzi capital. There are in addition to these three examples numerous detached specimens of the Order in antique, concerning which our limits will not permit us to speak. The only other variety of, or invention for, the Ionic capital that we can notice is one that has been practiced by Italian Architects, and which may be distinguished as the festoon or festooned capital, the volutes being turned diagonally, and a festoon being suspended from the eye of one volute to that of the other beneath each face. This not only gives variety and richness to the capital, but by increasing its volume or bulk, increases its importance also, and produces great play of light and shade; there is harmony together with diversity in the combination of forms, the curve of the festoon being, though dissimilar, in agreement with the outline of the volutes. At present there is no proportion observed—that is with regard to decoration; for the same entablature or cornice at least is not equally adapted to large and small capitals. To obviate the meagreness and insignificance of the usual Italian Ionic capital, Sangovino and some others have frequently given it a necking, either plain or enriched, which even when plain, greatly improves the general appearance of the column by increasing the depth of the capital and reducing the height of the shaft. To make this clearer, without pretending at all to exactness, call the column nine diameters high, and the capital either half a diameter, or a whole one, accordingly as it is with or without a necking; now, in the first case, the capital will be to the shaft (base included) only as one to screnteen, whereas in the

other it becomes as one to eight, which is not at all too much, while the other way the shaft is much too lanky, and the capital too low,—as is probably felt by those who cannot explain the cause of such disagreement and disproportion.

Entablature.—The Theatre of Marcellus seems to have been the entablature which has guided the Moderns in the composition of their entablature, although they have greatly diminished the proportions of the cornice, which is there nearly equal to both architrave and frieze together. In the Athenian Ionic we may set down the architrave, frieze, and cornice as about 50-50, and 35 minutes respectively, making altogether two diameters and fifteen minutes ($2\frac{1}{4}$ diameters); therefore the cornice is to each of the other two divisions of the entablature only as 35 to 50. In the Roman Ionic, on the contrary, the cornice is by much the largest division; in the Fortuna Virilis example, the measures are-architrave 38', frieze 19', cornice 70'; in that of the Theatre of Marcellus 43'-36'-66', making the entire entablature 127', or 2 diameters 7 minutes. Although modern Architects vary from these proportions, and some of them make the frieze equal to, or more than the architrave, they all agree—in doctrine, at least, if not in practice-in making the cornice the largest division of the entablature. Either dentels or larger plain blocks, placed rather wide apart from each other, are considered the proper characteristic marks of the Ionic cornice.

The moderns have frequently given this Order, by way of distinction, a convex frieze, technically termed a pulvinated one, from its fancied resemblance to a cushion (pulvinar), whose slides swell out by compression when sat upon.

CORINTHIAN ORDERCymatium.

THE distinguishing feature of this Order is its deep and foliaged capital. The story usually related of the origin of Corinthian capital is: the sculptor Callicrates was so struck by the graceful forms into which the leaves of the acanthus

plant had grown up around a tall basked covered by a square slab, that he sketched it, and conceived the idea of fashioning the capital after it. The fact is, the Corinthian Order does not appear to have been ever matured into a distinct style and complete system by the Greeks. There is, indeed, one solitary Athenian example of Corinthian, which exhibits the utmost refinement of exquisito richness attempered by exquisite delicacy. In the Lysicrates capital—as we will for convenience call it (the example alluded to being that of the monument of Lysicrates, otherwise called the Lantern of Demosthenes, at Athens)foliation may be said to have attained its culminating point; rivalled, it may be, but hardly

Order leaves much to be desired for it, there being nothing of corresponding beauty and luxuriance in the rest of it. The cornice, for instance, is only a simple dentelled Ionic one; nor are any of the mouldings of the entablature cut. There was, however, in that particular case, above the entablature, what fully counterbalances and carries out the idea and expression of the capitals, namely, the ornamental roofing, and the matchless finial which crowns the structure, and produces a full climax of beauty and grace. Charming as the original itself is, or, more correctly, was, it has been copied and altered more than any other structure—often in a bungling manner.

The Corinthian Order may be thus described: the body of the capital is surrounded by two rows of leaves, eight in each row; besides which, there are four leaves, which, with the volutes over them, serve to support the four angles of the abacus. Although the Order itself is the most delicate and lightest of the three, the capital is the largest, being considerably more than a diameter in height,-upon the average about a diameter and a quarter. This, however, will cause the reader no surprise, if he bears in mind what has before been said as to the proportion to be observed between the column and its capital. The taller the former is, the taller must the latter be also, and so, far bulkier; although, while actually increasing in bulk, its tallness corrects the appearance of heaviness, by giving the proportion of slender-A capital whose height is only half a diameter, is, of course, by no means positively so bulky as one which is upwards of an entire diameter in height,-whereas the other is much higher than it is wide. The abacus is differently shaped from what it is in either of the other four Orders. In the Doric it is, as we have seen, merely a thick, square slab, fitting the echinus beneath it, and left perfectly plain. In the Ionic, it is square; but its sides are moulded, whether it is square or not. The Corinthian abacus, on the contrary, is not, properly speaking, a square; although it may be said to

be so in its general form, inasmuch as it possesses squareness, having four equal sides. Instead of being straight, the sides of the abacus are concave in plan, being curved outwards, so as to produce a sharp point at each corner, which is accordingly cut off. Thus we find that the abacus here assumes a very different shape from its original one. The height of the capital varies from 60' to nearly half as much again.

The proper Corinthian base differs from that of the usual Ionic or Attic, in having no smaller scotiæ, separated by two astragals; however, both kinds are employed indiscriminately, and the Attic is that which is generally used, except a greater degree of delicacy and richness than ordinary be required. As the shaft is fluted similarly to that of the Ionic column, viz., with twenty-four channels, there is nothing for notice or remark there, unless it be that the flutes are sometimes cabled, as it is called, that is, the channels are hollowed out for only about two-thirds of the upper part of the shaft, and the remainder cut, so that each channel has the appearance of being partly filled up by a round staff, or piece of rope, whence the term cabling.

Entablature.—The architrave is generally divided into three faciæ (the lower one much narrower than the others, which is rather contrary to architectonic principle, the weaker member being placed under heavier ones), with the mouldings between them, which, though frequently left plain, are properly enriched in the best and most consistently finished-up examples. We pass over the frieze, that being merely a single surface, either plain or sculptured. The cornice is larger than in the other Orders, larger as to height, and, consequently, as to projection also; which increased height and projection, and, we may add, increased richness, are demanded by the greatly enlarged bulk of the capital, and its more elaborate decoration. Examples vary so greatly, that we can give only approximating mean and average proportions, which may be set down at 2 diameters 12 minutes for the

whole entablature, and 54', or something less than a diameter, for the cornice; but it is in many instances more, and, in others, as much less. As may be supposed from this greatly-increased depth of the cornice, it consists of a greater number of mouldings beneath the corona, for that and the cymatium over it invariably retain their places as the crowning members of the whole series of mouldings. To the dentels of the Ionic cornice is added a row of modillions, immediately beneath and supporting the corona. These modillions are ornamented blocks, curved in their under surface, after the manner of the letter S turned thus, &; and between them and the dentels, and also below the latter, are other mouldings sometimes cut, at others, left plain. Sometimes a plain, uncut dentel-band is substituted for dentels; sometimes, in simpler cornices, that is omitted altogether, and plainer blocks are employed instead of modillions; or else both dentels and modillions are omitted, as in the Temple of Antonius and Faustina, notwithstanding that it is considerably enriched -even the face of the corona being fluted.

COMPOSITE ORDER

This Order is not considered by some modern writers as an Order. The volutes at the angles of the capital are expanded into the proportions of those in the Roman Ionic capital. The Order is without doubt derived from the Ionic and Corinthian; it was first used by the Romans in their triumphal arches. very dissimilar varieties to bemet with, all belonging to one; and the same Order, show plainly enough that the Architects of antiquity considered themselves at liberty to design their own detail, and to treat an Order as a composition marked out for them in its leading forms and general proportions, but which they might fashion nearly ad libitum in other respects. Modern architects are more apt to study mere convenience, and violate architectural orthodoxy. Such architecture may not be strictly classical; but it does not follow that hence they are not artistic or beautiful. If our limits would permit, we could instance hundreds of examples of this Order, each of which might be some-

the reader to the conclusion, that the Composite should be considered not as a separate Order, but as a modification of the Corinthian.

COLUMNIATION.

Columns and entablatures, in themselves, do not, properly speaking, constitute an Order, although they serve as specimens of it. They must enter into, and regulate the organization of a structure, before they can become, by composition, what is strictly termed an Order. As exhibited in their temples, the system of columniation practised by the ancients was strictly organic and natural. Instead of being something accessory, supplementary to, and independent of, the fabric, that might be either omitted or applied at pleasure, as commonly practised in Italian and modern composition, the Order itself constituted the exterior of the building, at least of that side or front of it where it was introduced, when it was not continued throughout; so that the Order and its dimensions, once established, and the mode of inter-columniation determined, the edifice shaped itself. Before we enter upon the subject of inter-columniation, it will be desirable to explain the various forms of temples, and the technical terms by which they are distinguished.

The naos, or cella, as it is more usually called, or temple itself, was comparatively small, even where the entire mass was of considerable size, gradual extension of size being produced not so much by any great enlargement of the interior as by external columniation and its gradual development. It is probable that the earliest Greek temples consisted of the naos only, and were accordingly plain Astylar buildings, or without columns, except in front or at the entrance end, where an enclosed porch was formed by introducing columns, by continuing the side walls, and placing columns between them in antis, that is, between the two antae or pilasters forming the ends of those walls. The next step seems to have been to advance the porch before the

main building, instead of keeping it recessed within the side walls, thereby converting in form a portico in antis into a prostyle, or projecting line of columns; thus a distyle in antis, or a portico consisting of two columns between antae, consequently of three intercolumns, or open spaces between the antae and columns, would become a tetrastyle, or projecting portico of four columns. By the other end of the building being similarly treated, the temple became amphiprostyle, or prostyle at both ends, in rear as well as in front, the sides still remaining astylar. The next and last style of advancement was to continue columniation all round, enclosing the cella within colonnades along its sides as well as at its ends, which disposition of plan is expressed by the terms peristyle or peristylar, and peripteral, which of necessity produces two columns and two intercolumns more in front; for what would otherwise be merely a tetrastyle prostyle, with four columns and three intercolumns, (the number of the latter being always one less than of the others,) becomes by the colonnades being continued along the side, a hexastyle (six columns and five intercolumns); or if originally a prostyle hexastyle, it would be rendered an octastyle, (eight columns and seven intercolumns,) and so on. It should be observed, too, that a building cannot at the same time be peristylar and have a prostyle portico, the latter being merged in the general columniation, instead of projecting from the rest of the edifice as a distinct feature. Of peristylar temples there were two sorts, viz.: those with a single row of columns on each side, and those which have two, which last are distinguished by the term dipteral, i. e. having two wings or aisles on each side. Although it did not at all affect the general appearance, notwithstanding that it extended the plan by adding two more columns and intercolumns to the front, this last-mentioned mode was attended with greater richness of columniation, and the intercolumns contributed not a little to variety of effect and play of perspective; besides which, greater sheltered space was gained for ambulatories; whereas

in the usual simple peristyle, where the space between the outer columns and the walls of the cella was limited to the width of a single intercolumn, the side colonnades were mere narrow passages, very little wider—at least in Doric temples—than the diameter of the columns themselves, consequently of very little actual service. In what is called the pseudo-dipteral mode, more of clear space between the colonnades was provided by omitting the inner columns, which mode reduced the plan to that of simple peristyle, the only difference being, that instead of the width of a single intercolumn, a clear space, equal to two intercolumns and one column, was gained for the ambulatories. The Temple of Jupiter at Silenus was of this description, and being only octastyle in front,—the least possible width for a dipteral or pseudo-dipteral plan,—of the seven front intercolumns, for four (i. e., two on each side) were given to the lateral colonnades, and only three left for the breadth of the cella, which must have looked like a smaller edifice standing within a colonnaded and covered enclosure

The above few and simple arrangements of plan are nearly all the varieties that the Greek temple style offers; and some of them are little better than distinctions without differences. inasmuch as the differences do not affect general external appearance. Peripteral, dipteral and pseudo-dipteral, all agree in the main point, and the two latter answer to the name of peripteral as well as to the first, being merely modifications of it. Great as were its æsthetic beauties, Greek Architecture was—why should we scruple to confess it? exceedingly limited in its compass and power of expression: what it did, it did admirably, but it confined itself too much "When you have seen one green field," says to one idea. Johnson, "you have seen all green fields;" and so we may say of Greek temples,-when you have seen one of them, you have seen all of them. However they may differ from one another as to the treatment of the Order adopted for them, the number of their columns and mere particulars of that kind, they resemble each other very nearly in all leading points. Not only were their plans invariably parallelograms, but alike also to proportion, forming a double square, or being about twice as much in length as in breadth; for so exceedingly methodical was the Greek system, that the numbers of columns on the flanks or sides of a peripteral temple was regulated and determined by the number of those in front. The number of those in front was invariably an even one, as otherwise there would be no middle intercolumn; but on the flanks of the edifice, where there was no entrance, the number of the intercolumns was an even, and that of the columns an uneven one, so that a column came in the centre of these side elevations.

As to the mode in which the front influenced the sides by determining the number of columns for them, the established rule seems to have been to give the flanks twice as many intercolumns as there were columns at each end: thus, the Parthenon, which is octastyle, has sixteen intercolumns; consequently, seventeen columns on each flank. In like manner, a hexastyle temple would have twelve intercolumns, and thirteen columns on its sides. There are, however, exceptions; for instance, the temple at Selinus, which has been mentioned as an instance of the pseudo-dipteral mode of columniation in an octastyle, with sixteen, or just twice as many columns on its sides as in front; consequently, the intercolumns are only fifteen, and being uneven in number, there is a middle one, as in the front itself. After all, the difference caused by there being an intercolumn more or less than usual, is but a very slight one, such as is to be ascertained only by counting the columns, and such as not to cause any perceptible difference in the general physiognomy of building.

Besides the restriction as to general proportion of plan, namely, the fixed relationship between the length and the breadth of the building, proportion with regard to height was limited in a different way, and in such manner that the character of increased richness and importance derived

from a greater number of columns was attended not, indeed, by decreased height, but by decreased loftiness, or proportional height, that is, height as measured by either breadth or length. Paradoxical as this may sound at first, nothing can be more plain when once explained. Discarding nicety in measurement, we will call a tetrastyle portico about a square in height—that is, about as high as wide; but add four more columns, extend it from a tetrastyle to an octastyle, so that it becomes about a double square in breadth, or twice as wide again, and the inevitable consequence is, that it is then only twice as wide as high; that is, as to proportion, only half as lofty as it was before. The expression of loftiness, in which altitude greatly predominates over breadth, was quite beyond the reach of the Greek system. Their temples might be planted on lofty eminences, but the structures themselves never towered upwards. As far as it went, their system was perfect—so complete, indeed, in itself as to be unfit for almost any other purposes than that for which it was expressly framed.

If the Romans corrupted the Doric and Ionic, they developed and matured the Corinthian Order, and also worked out a freer and more complex and comprehensive system of Architecture. To say nothing of their introduction and application of those important elements of both construction and design, the arch and vault, which hardly belong to a mere treatise on the Orders, it is to the Romans that we are indebted for varieties and combinations of plan that will be sought for in vain among Grecian structures. Of the Romans it may be said, "Mutant quadrata rotuadisn."

Circular forms, and curves displaying themselves not only in elevation and section, but in plan; and while, among the Greeks, Architecture was confined almost exclusively to external appearance and effect, in the hands of the Romans it was made to minister to internal display of the most enchantingly picturesque kind, as would be amply attested by the Pantheon alone. In that edifice, and Hadrian's Mausoleum

(now barbarized into the Castello di S. Angelo), the cylindrical form was exhibited upon an imposing scale; in the temple at Tivoli, in far less dimensions, but with the most captivating taste; and again in the tomb of Cecilia Meletta, we have a fine example of an unbroken astylar circular mass.

In such structures as the Colosseum and other Roman amphitheatres, a different form of curvature, namely, the ellipses, was employed with admirable propriety and effect. In the interior, again, we find the hemicycle or concave semi-circular form, both frequently and variously applied by Romans in such edifices as their Baths, which afford many excellent studies for combination of plan.

To enter into the system of Roman Architecture as the subject would require, would very far exceed our present limits and purpose; much less can we pretend to treat here of the still more varied and complex Italian, or Modern European system, into which fenestration so largely enters, columniation being, more frequently than not, subordinate. Were we to touch upon the last mentioned style and its various elements, it could be only so superficially as to be more disappointing than instructive. Better that our reader should admire our forbearance, than complain of our unsatisfactory jejuneness. We may, however, permit ourselves to throw out one or two general remarks; the first of which is that it is a great error to confound with the Italian the two Ancient Classical styles, applying to them alike the epithet "Grecian," merely in contradistinction to Gothic, or Medieval Architecture. It is absurd to pretend to test by the Greek style, one so totally differently constructed as the Italian; an error that could hardly have been fallen into but for the practice of applying the same names to very different things. The term Order has quite a different meaning as applied to the original classical mode of the Art, from what it has in the other. In Italian composition, an Order is more frequently than not, mere decoration in the shape of columns and entablatures, fashioned secundum artem,

(a very different thing from artistically,) so as to resemble in detail, and certain conventional distinctions, those of the Ancients. Infinitely better would it have been, if, instead of allowing themselves to be misled by the pedantry of Vitruvius, the Architects of the so-called Revival, who showed much happiness of invention in other respects, had treated the Orders freely; or perhaps still better, had they worked out ideas of their own for columns and entablatures, whenever they had occasion for them, either as matters of necessity, or as mere decoration. Had Italians allowed themselves greater latitude in that respect, they would, in all probability, have been far less licentious upon the whole than they frequently were, and their buildings would have been more homogeneous-more of a piece. But they, forsooth, be one of the Orders or all of them at once, and a great deal else in the bargain. Therefore the affecting to retain the Ancient Orders in their purity, served no other purpose than that of making all the more evident how completely their first intention and character had been lost sight of.

The clinging with scrupulous punctillo to what had become dead-letter forms, after the system which they had produced had been abandoned, and exchanged for another and widely different one, was merely superstition and pedantry. It might show acquaintance with traditional learning and the writings of Vitruvius; but it also showed dulness of esthetic feeling, or, what is not much better, deficiency of æsthetic power. There was, however, one mode of applying columns, which, although generally regarded as the most licentious and un-orthodox, nav, even preposterous, because quite contrary to all classical practice and precedent, has at least one propriety, that of being rational, since columns there officiate as columns—as real support; whereas in a great deal of Modern Architecture, that is admired for the correct taste it displays, columns and their entablatures are mere expletives, instead of actual component parts of the fabric, and simulate a mode of construction neither required for nor practiced in the fabric itself.

The particular mode here alluded to is that in which arches are not introduced together with columns, but the arches are not only introduced together with colums, but the arches and columns are so indissolubly married together that they cannot be divorced, inasmuch as the arches are supported by the columns themselves, the former springing immediately from the capitals of the latter. Such combination, it might be supposed, would be gladly admitted as sufficiently legitimate, both because in accordance with rational architectoric principles, and because it greatly extends the resources of the Art; nevertheless such is the omnipotence of prejudice, that instead of being welcomed and adopted by us, it has been decried as a barbarism. As an irresistible and crushing argument against it, we are told that columns were not originally intended to be so applied; -admirable logic, truly! There are a great many other things besides columns which have in course of time come to be applied to uses not originally contemplated. In regard to that combination of columns and arches according to which the latter spring immediately from the others, and are supported by them, there are two questions: the first and practical one, Do the columns afford sufficient support? the second and æsthetic one is, Is there also sufficient appearance of support; or is there anything contradictory to principle, to judgment and good taste? The first question needs no answer, since it answers itself; it being an indisputable fact that columns so employed do answer the purpose to which they are turned. The other question is not so easily answered: the prejudiced will of course answer it according to their own contracted taste and narrow notions, condemning the mode alluded to, without any inquiry into its merits and advantages, merely on the ground of its being quite at variance with the classical system of trabeated columniation, that is, with columns supporting a

horizontal architrave and entablature, or general horizontal trabeation. That by the substitution of arches for architraves, the character of the Greek system is forfeited, cannot be denied; but then another character is established whose difference from the original one ought not to be made its condemnation. To demand of a different mode that it should resemble and conform to the laws of that from which it differs, is absurdity in the extreme, for it is requiring at once that it shall be a different one and the same. To compare different styles is a very useful sort of study; but to make any one style the criterion or standard by which others are to be judged, is preposterous.

The style in which the arch and column enter into direct combination with each other, and for which there is no specific name, has at all events some economical recommendations, inasmuch as shorter columns, and fewer of them, are required, than would be necessary for the same height and length according to the trabeated mode. In itself, too, it possesses much capability; yet as is the case with every other style, the merit of the works produced in it depends upon the manner in which it is treated, and the talent brought to it. There is no style of the Art so poetical that the flattest prose may not be made out of it; and hardly any so utterly prosaic as to be incapable of being kindled into poetry by the Promethean torch of generality—artistic treatment, and con amore æsthetic feeling.

INTERCOLUMNIATION.

Although Intercolumniation consists only in regulating and determining the spaces between the columns, and consequently does not affect the nature of the composition, for a tetrastyle, hexastyle, &c., would still be such, no matter how narrow or wide the *intercolumniations* or intervals between the columns may be, very much depends upon it with regard to expression and effect. How intercolumniation is regulated

in the Doric Order, has already been explained: in that the distances between the columns is generally governed entirely by the triglyphs of the frieze, so that there can be no medium between monotriglyphic and ditriglyphic in intercolumniation, accordingly as there is either one or two triglyphs over each intercolumn. But in the other orders there are no such restrictions: in them the intercolumns may be made wider or narrower, as circumstances require, but, of course, under the gnidance of judgment and good taste; for what is left a discretion is not always very discreetly used. Vitruvius and his followers, however, have not cared to trust to discretion or indiscretion, but have fixed certain positive or distinct modes of intercolumniation, viz., five, to wit:

Pycnostyle, or *closely set*, in which the intercolumns are one diameter and a quarter or a half in width.

Systyle, in which they are two diameters wide.

Enstyle, or well spaced, in which they are two diameters and a half.

Dyastyle, in which they are three diameters.

Aræostyle, or thinly set, in which they are four diameters.

Let us repudiate for Architecture all such formal, Act of of Congress legislation, and take pyenostyle and ærostyle as the greatest allowable degree of distance or closeness at which the columns can be placed, and it follows, that between such maximum and minimum, any intermediate measure is admissible, and that there is no occasion to fix it positively and arithmetically, and make distinctions which are, after all, only arbitrary. There are a great many matters in design which must be left to the architect, and intercolumniation is one of them. It is impossible to have precise rules for every thing, neither is it desirable; for, if everything in it could be done by rule, Architecture would forfeit its nature as one of the fine arts, and be reduced to one of the mechanical. What is done by rule can be done just as well as by one as another.

Excepting the terms pycnostyle and are ostyle, which are useful as expressing the greatest degree of closeness or of

openness of inter-columniation consistent with well-proportioned arrangement, the others may be dispensed with. designate one mode as eustyle, par excelence, is very much like saying that the proportions assigned to it, viz., 2.30', or 21/2 diameters, are the very best, and all the rest comparatively defective; according to which doctrine, the monotriglyphic mode of inter-columniation usually employed by the Greeks in their Doric temples, and which answers to the character of pycnostyle, is not so well-proportioned as what is emphatically called eastyle. Let it be whatever it may, as expressed in terms of the diameter of the columns, inter-columniation should always deserve the name of eustyle, or well-proportioned, by being such as satisfies the eye, and contributes to the particular character that befits the occasion, and harmonizes with the other proportions of the structure. nostyle, or close spacing, carries with it the expression of both richness and strength, the solids, or columns, being very little less than the voids or inter-columns. Aræostyle, or wide spacing—and ditriglyphic Doric inter-columniation may be called such-produces an effect of openness and lightness, but also partakes of meagreness and weakness, owing to the want of sufficient apparent support for the entablature—a very frequent fault in modern architecture, where frugality as to columniation has often been allowed to produce a degree of poverty, which contrasts very disagreeably with that of the decoration affected by the Order itself. Inter-columniation ought to be made to depend, in some measure, upon the nature of the composition: a tetrastyle portico, for instance, or a distyle in antis, admits of wider inter-columniation than would be suitable for an octrastyle; because pycnostyle, where there are only three inter-columns, would produce too great narrowness of general proportions for a portico.

Hardly is there need for observing, that, be their proportions what they may, the inter-columns in a colonade or portico must be all alike; nevertheless, in a Grecian Doric

portico there is, as we have seen, some difference, the two extreme inter-columns being there narrower by the width of half a triglyph. There is, besides, another exception from the general principle; for the centre inter-column of a portico was frequently made somewhat wider than the others, in order to mark the entrance, and the better to display and afford greater space for access to the door within.

One mode of columniation and inter-columniation which remains to be spoken of, is that which has been sometimes practised by modern architects, and combines the two extremes of pyenostyle, or still closer inter-columniation and aræostyle. This consists in coupling the columns, and making a wide inter-column between every pair of columns; so that, as regards the average proportion between solids and voids, that disposition does not differ from what it would be were the columns placed singly.

Although denounced by some critics, more especially Algaratti, as altogether licentious and indefensible, and although it is not to be specially recommended or indeed practicable on every occasion, the coupling of columns may, under some circumstances, be not only excusable, but advisable and proper. As is the case with almost everything else in matters of art, all depends upon how it is done, and whether with or without sufficient reason. That there is no classical authority for it, is no valid reason against it; in the constitution of the ancient temples there was nothing to require or motive it. It may be conceded, however, that coupled columns, forming a prostyle surmounted by a pediment, are objectionable; because where so strong a resemblance to the antique model is preserved in other respects, a departure from it in regard to the disposition of the columns has a disturbing effect.

Having gone through the Classical Orders, and explained their elements and constitution, we have performed as much as we purposed or as we promised. Within the same compass we might, no doubt, have touched upon a great deal

besides that to the study of Greek and Roman Architecture, by restricting ourselves to bare matter-of-fact, and suppressing all comment, and so treating the subject drily and superficially. Proceeding upon the principle multum hand multa, we have aimed at nothing more than to initiate the reader in such a manner as to excite interest in the subject and stimulate further inquiry. Should we have effected that, we shall have gained our purpose. Although the Orders have been classified according to the old division, the reader must remember that it is not expected that he shall be a plodder who works by rate and routine. Much, very much indeed, will have been learned by the reader, should he have learned, or have been put in the way of learning, to look upon those various compositions in the several Orders, not merely with eyes of a Builder or a Mechanic, but with the intuition and the feeling of an Artist; in short, to look upon them as general types to be diligently studied, and then imitated with congenial gusto

B O O K II.

SKETCHES OF THE HISTORY AND DESCRIPTION OF THE STYLES OF ARCHITECTURE OF VARIOUS COUNTRIES, FROM THE EARLIEST TO THE PRESENT TIME.

CHAPTER I.

Architecture of various Countries.

In an attempt to trace the origin of Architecture, with a view to a history of the Styles that prevailed in this and other countries, it will be quite unnecessary to give any account of the different kinds of tents, huts, and other timber erections used as the early habitations of mankind, resulting from the necessity of protection from the inelemency of the seasons, and which required little skill or knowledge of construction. Our purpose is to refer only to such ancient erections of durable materials as evince a knowledge of some systematic construction, or were the source from which proceeded all that can properly be called Architecture.

Nineveh, Babylon, and Egypt.

The first city that contained solid and durable edifices was Nineveh, the capital of the Assyrian empire and the residence of the Assyrian kings, founded by Asshur, the great-grandson of Noah.* Jonah speaks of it as an exceeding great city of three days' journey:"† it is described by Strabo as larger than Babylon: the walls, according to Diodorus, were 100 feet high, and so broad that three chariots might be driven on them abreast: upon the walls stood 1500 towers, each 200 feet in height; and the whole was so strong as to be deemed impregnable. That this city must have been one of great grandeur at a very early period, there can be little doubt. It is mentioned as a place of great commercial importance, and

^{*} Genesis x. 11. "Out of that land went Asshur, and builded Nineveh."

[†] Chap. iii. 3.

"its merchants as more than the stars of heaven." Nineveh was taken by the Medes under Arbaces, in the eighth century B.C., when it was nearly destroyed; and quite so, when taken by Cyaxeres, 625 B.C. All that now remains on each side of the Tigris of this once splendid city, has the appearance of a range of hills, from which large stones and bricks connected with bitumen, on which are inscriptions, are frequently dug up.

The next city noted for its early origin was Babylon, founded by Nimrod, son of Cush, and grandson of Ham.* It is described by the ancient writers, Strabo and Quintus Curtius, as a city of great strength and magnificence. So great was the circuit of its walls that there was pasture and arable land within them sufficient to support the whole population during a long siege. According to Herodotus, the walls were 50 cubits thick and 200 in height, built of bricks made from the earth which was dug out of the ditch that surrounded the city. In the walls were 100 gates made of brass, as well as the jambs and lintels. It has been said, that if there was a city which seemed to bid defiance to any predictions of its fall, that city was Babylon, for a long time the most famous city of the old world, whose walls were reckoned amongst its wonders.

The ruins that have been discovered on each side of the Euphrates confirm the accounts which have descended to us of its splendor, although nothing now remains but large masses of brick-work laid on lime mortar of good quality. On the eastern side, it is supposed, are the remains of the great temple of Belus,† which, according to Diodorus, was higher than the largest pyramid. Among the ruins are to be found fragments of alabaster vessels, fine earthenware, marble, and great quantities of varnished tiles, whose glazing and coloring are still fresh

^{*} Genesis x. 10. "And the beginning of his kingdom was Babel."

[†] The temple of Belus, as described by Herodotus, was of a pyramidal form, similar to the Hindoo temple at Tanjore, and the great Mexican temples. It was feunded by Semiramis, 1650 B.C.

Of what date these are, it is impossible to conjecture, as so little information exists on this interesting subject. We are told that in the time of Semiramis, Queen of Assyria, 1665 B. c., an extensive and splendid palace existed on each side of the Euphrates, connected by a tunnel under the river, and likewise that a bridge was built by Nitocris to connect the two parts of the city divided by the Euphrates. The piers were of large hewn stones, in order to erect which the course of the river was diverted, and its bed left dry.

The city was brought to its highest degree of perfection by Nebuchadnezzar, about the year 600 B. C.; but its splendor must have been of short duration, as about 60 years after the death of that monarch, and during the reign of Belshazzar, it was taken by Cyrus. From that time it gradually declined, and afterwards became a part of the great Persian monarchy.

The Egyptian Thebes,* situated near the southern extremity of that empire, is the most ancient city of whose buildings any remains exist at the present time. The period of its foundation ascends, probably, to the same antiquity as that of Nineveh and Babylon. It was the first seat of the Egyptian government,† which, at an early period, was transferred to Memphis, near the northern extremity of the empire. From this time, its importance declined; but the imperishable nature of the materials, and the immensity of its masses, have preserved the buildings for more than three thousand years. Memphis, less fortunately situated, by being nearer the line of communication between Asia and Africa, has been more subject to the destructive caprices of man, and has disappeared from the face of the earth.* At

^{*} The most ancient name of Thebes is Pathros, and it was so called from Pathruism, son of Mizraim and son of Ham. Mizraim was the first occupier of the country of Egypt.

[†] The first king mentioned is Menes, who is supposed to have lived 2000 B.C., and contemporary with the era of the Chinese emperor Gao, with whom the historical period of China begins.

^{*} Egypt was conquered by Cambyses, 525 years B. C.; after which time it became a province of Persia.

present the site of the city of Thebes is occupied by four principal villages,—Luxor and Karnac on the eastern side, Gournah and Medinet-Abou on the western side of the river. The buildings and sculpture of this gigantic "city of a hundred gates," still extant, are the most ancient that exist in Egypt, and are the best and most genuine specimens of Egyptian art and architecture; for there is every reason to believe that by far the greater part were executed before Egypt had yet experienced the influence of the Greeks, and long before the Persian invasion.

The ruins, chiefly consisting of temples, colossi, sphinxes, and obelisks, occupy nearly the whole extent of the valley of the Nile, a space of six miles from east to west. On the western side, where the ruins of this vast city terminate, those of the "city of the dead" commence, among which there are tombs excavated in the rocks, and decorated with paintings—still as fresh as though the artist's hand had been engaged upon them but a few weeks past.

The principal remains of Egyptian architecture (chiefly temples) are to be found on the banks of the Nile, and extend from Cairo to Nubia, a distance of 500 miles. The peculiarity observable in all, is the great sublimity of the masses, the grandeur and severity of every line, by which their buildings bear the stamp of that sentiment of eternal duration which they were always so anxious to realize in their monuments.

At a very early period the Egyptians were extremely skilful in working stone, an art in which they have never been surpassed. The large blocks of stone of which their temples are composed are well squared, and so laid that the joints are scarcely visible.

The most interesting and complete temple in the whole valley of the Nile is that of Edfou, about 25 miles above Thebes. This great and magnificent temple is one of the largest in Egypt, and is in comparatively good preservation. Its form is rectangular, and its general dimensions 450 feet

by 140 feet. In the centre of one of the sides is the entrance between two sloping towers, 100 feet in length by 32 feet in width, on the surface of which are represented some colossal figures; and above these are two rows of smaller ones, supposed to be the divinities of the temple, receiving the offerings of the Ptolemies. Within is a court, surrounded by a colonnade on three sides, and on the side facing the entrance is a beautiful pronaos or portico, of eighteen columns: beyond this is another of smaller dimensions; and further on are the walls which protect the sanctuary and its dependencies: these are so completely filled up with sand and soil, that it is nearly impossible to reach them. All the columns, friezes, and cornices, and the whole surfaces of the walls, inside as well as out, both of the pronaos and court, are covered with symbolical sculptures, hieroglyphical inscriptions, and representations of offerings to their divinities.

Of all the works of the ancient Egyptians, those which have caused the greatest wonder to the world at large are the Pyramids of Gizeh, supposed by Sir Gardner Wilkinson to have been erected 2120 years B.C.* Herodotus dates the Great Pyramid about 900 years B.C., or about 450 years before he visited Egypt. Chevalier Bunsen places them about 2000 years before that period; and this is confirmed by the opinions of Champollion and Rosellini.

The Great Pyramid, said to have been built by Cheops,† is 700 feet square at the base, and 470 feet in height; the second is 650 feet square, and 160 feet in height; the third, 400 feet square, and 160 feet in height. About 300 paces from the second pyramid stands the gigantic statue of the Sphinx, whose length, from the forepart to the tail, has been found to be 125 feet. Belzoni cleared away the sand, and found a temple between its legs, and another in one of its paws.

The mechanical skill of the Egyptians is shown in their quarrying and working stone; and the means that must have

^{*} And attributed by him to Suphis and Sen-suphis.

⁺ The other two by Cephrenes and Mycerinus.

been used to convey such immense blocks of stone as we find in their works, from quarries situated at a distance from them, naturally surprise us.

The obelisks of Thebes and Heliopolis vary in size from 70 to 93 feet in length,* and are built of one stone. The largest in Egypt, which is at the great temple at Karnac, is calculated to weigh 297 tons, and was brought about 138 miles from the quarry. Those at Heliopolis passed over a space of 800 miles.

The two colossal statues in a sitting attitude (one of which is the vocal Memnon), are each of a single block, 47 feet in height, and contain 11,500 cubic feet: they are carved from stone not known within several days' journey from the place where the statues are found; and at Memnonium is a colossal statue, which, when entire, weighed 887 tons. The raising of the obelisks is considered a far greater test of mechanical skill than the transport of these prodigious weights; but into the mode that was adopted we have no insight from any representations yet discovered.

Of the taste, style, and character of Egyptian Architecture, little can be said beyond admiration at the immensity of the works, and the patience with which they must have been accomplished.

The masses of material which the country produced measured their efforts and conceptions, and their invention was exhausted by a very restricted number of combinations.

Their monuments are admirable for grandeur and solidity, and they have a truly imposing effect; but we can only consider them as part of the history of Architecture and Art, because the ornaments and sculpture, originating from a symbolical religion peculiar to the Egyptians, admit of no revival, even were art more immediately connected with them.

The columns are evidently a representation of a bundle of reeds or lotus-stems, tied together at the top and base, the

[•] Sir Gardner Wilkinson's "Manners and Customs of the Ancient Egyptians."

leaves of which, as well as those of the palm, are chiefly used in ornamenting the capitals.

CHAPTER II.

Grecian Architecture.

ARCHITECTURE and Art have been always progressive, and have not appeared at once in full perfection; yet, in our admiration of their perfection, we do not always consider the history of their progression, or the sources from whence they sprang. No style, with the exception of the Egyptian, was the spontaneous growth of the soil on which it flourished, or proceeded directly from the nations that practised it; the the germs of all other styles were borrowed from people whose habits and religious customs were totally dissimilar; and its advances or improvements were the natural results of civilization, caused by intercourse with other nations in times of peace, or by the adoption of all that was worthy of imitation in conquered states, during the incessant wars that were carried on in the eastern parts of the world.

Thus was it with the much-admired Architecture and Arts of Greece and Rome, so that centuries elapsed ere any thing worthy of those terms was to be found in either empire.

Greece was divided into a number of petty states, which, independent of each other, and, therefore, necessarily rivals, surrounded themselves, as a means of protection, with thick walls, long before they had learned the art of building temples, and when their huts or houses were of the rudest character. The first erections were their acropoles, invariably situated on eminences which were converted into citadels, and served for places of security when the population became too numerous to remain in them, and had spread themselves over the surrounding plains. The acropoles usually contained all things of the greatest value to the community, such as the public treasures, the archives, and the temples of the tutelary

divinities; indeed, they were to the Greeks what the capitol was to the Romans.

The oldest remains of walls and acropoles exist at Tiryns, or Tyrinthus, and Mycenæ, near Argus, in the Morea, and are said to have been built by the Cyclopes, a tribe which is supposed to have arrived from Thrace or Phænicia, and settled in Asia Minor. The date of the masonry is supposed to be coeval with the time of Abraham, who arrived in Canaan B. C. 1917.* Sir William Gell makes the date of the buildings B. C. 1379. All that at present exists of Tiryns consists of portions of the walls of the acropolis, which are from 21 to 25 feet in thickness, and 45 feet in height, built of tremendous blocks of stone, from 10 to 13 feet long, and 4 feet 4 inches thick. In the thickness of these walls are two ranges of galleries, each 5 feet broad and about 12 feet high: the shape of these passages is triangular, the sides sloping upward until they meet. form was obtained by making the horizontal courses of masonry project one beyond the other, the edge of each course being splayed off so as to give, from the interior, very much the apppearance of a kind of arch having been constructed. They probably conducted round the whole of the citadel, and were used as shelters for the garrison during the night or bad weather. Mr. Woods† says, that no tool seems to have been applied to the stone, but that the rude masses are merely heaped on one another, taking care in the position of each successive block to place it where it would most exactly fit intothe work, and most probably keeping the smoothest side outwards to form the face of the work. The workmanship of these walls is nothing more than that of the modern fencing without mortar, the interstices between the larger stones being filled up with others of smaller size, unworked, and merely heaped on one another. Pausanias informs us, that when the Argives attempted to destroy Tiryns, the walls were so strong that they could not throw them down: he also describes them

^{*} Fosbroke.

^{† &}quot;Letters on Architecture," 2 vols. 4to.

to be equally worthy of admiration with the Pyramids of Egypt.†

The next city connected with Greece that demands our notice, on account of its early fortifications and acropolis, of which parts exist at the present time, is Mycenæ, near Argos, likewise built by the Cyclopes, or by Mycenæus, B. c. 1700, and considerably enlarged by Perseus about B. c. 1390. The walls of this city, like those of Tiryns, are in some places built of rough stones, from 8 to 9 feet in length: when entire, they must have been 60 feet high, although at present, in the most perfect part, their height is only 43 feet. The general thickness is 21 feet, but in some places 25 feet, and they are mostly constructed of well-jointed polygonal stone. Some remains of towers are discernible.

"The Gate of the Lions" owes its celebrity to the bassorelievo by which it is surmounted, the subject of which is two lions, with their fore-paws resting on a pedestal: from this the gateway takes its name. This sculpture (on a triangular stone over the architrave) is the most ancient specimen of this kind of Grecian art; it is 10 feet 6 inches wide at the base, and 9 feet in height: between the lions is a semi-circular pillar, bearing some resemblance to the Doric Order, although, contrary to the general usage, it increases in size from the bottom to the top. The date of this sculpture is supposed by some to be nearly coeval with the other part. Pausanias mentions, that in his day it was reported to be the work of the Cyclopes: however this may be, there can be little doubt but that it is the oldest specimen of Grecian sculpture now existing. The architrave over this gate is of one stone, 15 feet long, and 4 feet 4 inches in height, and in it are visible sockets of about 3 inches in diameter, which received the pivots upon which the gates turned.

[†] Sir William Gell states, that on the centre of the architrave of the gates are holes, which leads him to suppose that the gates were hung from large central pivots, so that one side opened inwards, while the others advanced.

We may here mention a subterranean building at Mycenæ, known as the Treasury of Atreus, the father of Agamemnon:* the principal chamber is of a circular form, 48 feet in diameter, and about 49 feet in height. The covering of this building has the appearance of the inside of a dome, which has led some authors to suppose that the arch was known in Greece at a very early period; but it is now ascertained that the principle of the arch does not exist in it, as the construction is the same as in the arched passages at Tiryns: the courses are horizontal, each projecting beyond the other, with the lower angles cut away until they meet at the apex, which consists of one very large stone. Beyond this is a vault or inner chamber, in the walls of which, as well as those of the larger chamber, are a number of bronze nails, which in all probability were used to fasten plate of metal to the walls; a custom doubtless resorted to on some occasions, as we read of "brazen chambers" and "brazen temples."† The courses of stone in this build-

^{*} Atreus came to the throne of Argos 927 B. C.

[†] There are other instances of subterraneous chambers being lined with thin plates of metal; that at Argos, in which Acrisius confined his daughter, was probably similar to those of the adjacent rival city.—Vide Donaldson's 'Description of the Subterranean Chamber at Mycenæ.'

ing are regular, although of unequal size, and laid without cement: the lintel of the door is of one piece of stone, of about 27 feet long, 17 feet wide, and 3 feet 9 inches thick, and is calculated to weigh about 133 tons; a mass of stone to which none can be compared. excepting those used in Egypt.*

Notwithstanding the magnitude of these works, the science of Mechanics was in its infancy, and the

^{*} Mr Ponaldson states that "there are numerous buildings and excavations in Egypt, Sicily, and Italy, constructed in a manner similar to this subterraneous chamber. In the Memnonium at Thebes is an oblong chamber, covered by a semicircular vaulting, the stones of which have horizontal courses projecting beyond each other as they advance in height, so as to produce that curvilinear form. Near Noto in Sicily, in the district of Falconara, on the road from Mititello to Vizzi; also in Sardinia, where these chambers are known by the name of Norages; and at Tusculum, near Rome, the same construction exists; but in none of these do we possess such correct dates as Pausanias and history itself furnish of those of Orcomenus and Mycenæ."—Vide supplementary volume to the 'Antiquities of Athens.'

Greeks bestowed but little attention on their private houses: all the splendor and magnificence of art was reserved for the embellishment of their temples and other public buildings.*

The most splendid period of the Grecian history was between the sixth and fourth centuries before the Christian tra, during the time of the wars that were carried on between the Persians and the principal states of Greece, and to which the greatest prosperity of the Athenians may be attributed: literature was cultivated, and the arts of architecture and sculpture, which were employed to ornament the city, were carried to a degree of excellence that has never been surpassed. Greece was conquered by the Romans 146 B. c., and became a Roman province, although Athens and Delphi were declared as free towns. Its history from this period is without interest to us in our inquiry into the progress of art. It was overrun by the Goths in 267 A.D., and again in 398 A. D. under Alaric; and after being occupied by the Crusaders and Venetians, at last fell into the power of the Turks, on the conquest of Constantinople.

CHAPTER III.

Roman Architecture.

The Architecture of the Romans can scarcely be said to be original; it was unquestionably borrowed from the Etruscans. Etruria, a city of Italy now called Tuscany, is supposed to have been a colony of Greece. This opinion has been formed by the great solidity of the walls that surround their cities, consisting of enormous blocks of stone, similar

^{*} One remark may not be out of place here, which will explain the mode of deciding on the date of the temples, viz., that in the earliest the diameter of the columns was greater in proportion to their height, and the intercolumniations were less, than those of a later period.

[†] The cloacæ, or sewers, which extended under the whole of Rome, were a work on which time and expense were not spared; they were of wrought stone, and in height and breadth were so considerable that a cart loaded with hay could pass through them. How insignificant must our own drainage appear, iu comparison with this stupendous work!

to the masonry of the Cyclopes, and said to be coeval with the walls of Tiryns, Eycenæ, and other works of a very early age. The instruction in the art of building that the Romans received from the Etruseans was not probably before the time of the Tarquins, 540 B. c., when their edifices began to be constructed on fixed principles. The first Tarquin, who was a native of Etruria, did much towards the improvement of Rome, and brought from his native country a taste for that grandeur and solidity which prevailed in the Etruscan works. Under his reign the city was fortified, and the walls built of hewn stone. The reign of the second Tarquin was distinguised by the erection of temples, schools for both sexes, and halls for the administration of justice: this was about 508 B. C.: but to Tarquinius Superbus, the seventh and last king, Rome was indebted for its greatest improvements; he continued the building of the temple of Jupiter Capitolinus, finished the Circus and other public buildings, and made a regular drainage of the city to the Tiber.*

It will be impossible to trace the Architecture of the Romans through its various stages between the time of the last king, 508 B. c., and the subjugation of Greece by that people in 145 B. c., a period of 363 years. The disputes in which they were continually engaged left little leisure for the arts of peace. During the time that Appius Claudius was Censor, about 309 B. c., the earliest paved road was made by the Romans; it was first carried to Capua, and afterwards continued a length altogether of 350 miles: it was paved with the hardest stone, and it remains entire at the present day. To Appius Claudius belongs the honor of raising the first aqueduct: the water with which it supplied the city was collected from the neighborhood of Frascati, about 100 feet above the level of Rome.

The materials for carrying on a continuous investigation

^{*} We have been compelled to go into the general history of the nations in which Architecture has originated, as it is nearly impossible to give the history of one without the other. An improvement in art has invariably been caused by some great change in the policy or religion of nations.

of the styles of the Roman buildings are so scanty, that we will not detain the reader with useless speculations, but at once proceed to that period when Greece was reduced to a Roman province, 145 B. c. Art, in the strict application of that word, was not properly understood by the victorious Romans at this time; but after a succession of triumphant wars, when immense treasure was brought to Rome, and they wished to celebrate their victories, there became a necessity for erections to record them, and the riches that were amassed were expended in the adornment of Rome.

The Greek Architects who settled in Italy executed works of great beauty; they founded a school of art, and modified that which were practised in their own country, to suit the habits, taste, and climate of the Romans. The Romans were at all times anxious to subjugate, for their own purposes, those nations that successfully cultivated the arts; a motive which, joined to the desire of aggrandizement, induced them at a very early period to carry their arms against the Etruscans, who were in a far higher state of civilization than themselves. We find that they drew supplies of artists from Sicily, Asia Minor, and Greece, instead of employing their own citizens. Although, in Rome, Architecture lost its simplicity, it gained in magnificence: it there took a deeper root than the other arts, from its affording, by the dimensions of its monuments, more splendor to the character of so dominating a nation

The first effort of Architecture was shown in the temple reared to Minerva at Rome, by Pompey the Great, about 60 years B. c. The villas of the Romans were at this period of considerable extent: the statues of Greece had been required for their decoration, besides a plentiful supply of all that Greek art afforded. We find that Cicero was in the habit of employing two Greek architects, Chrysippus and Clautius, on his buildings.

The first permanent theatre that existed in Rome was

built by Pompey, 54 B. c., and was capable of containing 40,000 persons.

In the time of Augustus (from 30 B. c. to 14 A. D.) we find that the Italian buildings attained a point of magnificence far beyond all that preceded. The conquest of nearly the whole of the then known world, added to a general peace, allowed the sovereign to turn his thoughts to the improvement of his country; and a constellation of illustrious philosophers and poets, who shone at this time in the metropolis of the empire, gave the minds of the people an inclination towards subjects more useful and honorable than the conquest of remote and unoffending nations. The patronage of literature with the fine arts by Augustus produced the most brilliant results, and has caused a veneration for the age in which he lived. The perfection which literature and architecture attained during his dominion effected more towards immortalizing Rome than all the conquests of its emperors, and raised its inhabitants to a state of civilization never before equalled. By him was erected the temple and forum of Mars the Avenger, the theatre of Marcellus, and a large number of other public buildings. His boast was not a vain one, when he asserted that he found his capital built of brick, and he left it of marble

Nero was the next emperor (with the exception of Claudius*) who seemed to have given his attention to Architecture; but his buildings must be considered more as monuments of his prodigality and expenditure than of correct taste. A palace was erected for him, than which nothing could be more gorgeous, nor could the pomp of decoration be carried further.

The reigns of Vespasian and Titus are justly celebrated by the erection of baths and amphitheatres of such magnitude as to astonish the world, and to which nothing of their

^{*} During the reign of Claudius, one of the finest aqueducts of Rome was completed, whose length is 46 miles, and the water passes over arches raised more than 100 feet from the surface of the ground for nearly 10 miles of it.

kind, either before or since, will bear comparison. The Coliseum, so named from its gigantic dimensions, was commenced and finished by Vespasian and Titus: it was capable of containing 109,000 spectators, who could view the sports and combats in the arena. The baths of Titus were among the wonders of the age; but their remains are not so perfect as those of others, although they are still majestic.* The Temple of Peace, the largest covered building of antiquity, and another temple dedicated to Minerva, of the richest and most exquisite workmanship, were erected at this time, from 70 to 81 A.D.

To give a further description of the buildings of ancient Rome would be unnecessary, as our object is only to treat of the history of the Styles of Architecture, to show the periods at which they attained their greatest excellence, and to trace, as far as possible, the connection of one with the other. We therefore pass over the reigns of Trajan and Hadrian, celebrated for some fine architectural works, and proceed to the styles that sprung up, on the decline of the empire, among those nations that borrowed their first principles of art from the Romans.

CHAPTER IV.

Byzantium and Romanesque.

From the time of Hadrian, 117 A.D., to that of Constantine, a general decline in the Arts took place, which, however, seemed to revive in the reign of the emperor, and many proofs are still extant. The churches that were built immediately after Constantine's espousal of the Christian faith. The basilicæ, or halls of justice of the ancient Romans, were undoubtedly the types from which these churches were taken; and the ruins of these buildings were often the materials used. The columns that divide the centre of the church

^{*} The baths of Diocletian, erected 294 A.D., were of great extent and magnificence, and are in a better state of preservation than those of Titus.

were often taken from old buildings—some were reduced in height, others were mounted on pedestals to suit the pur-

poses to which they were applied.

Among the edifices demanding notice are: the basilicia of St. Clement at Rome, said to be built on the spot occupied by St. Clement, the immediate successor of St. Peter. This is the only edifice of this style which we can describe in this work. It is entered by a court, which is surrounded by porticoes and supported by columns and piers; on the sides parallel to the front of the church arches spring from the columns, but on the others there are only architraves. Under the portico nearest the temple were placed the holy-watervases, until in after times they were removed in the body of the church at the western door. The centre part of the atrium was then used for burial purposes. The like all Christian sacristy. churches then, was semicircular

in plan, and the altar, the throne for the bishop, and exedra, or benches for the priests. It was surmounted by a half-cupola, the front of which is richly ornamented with marble and paintings of Christ and the Saints. The cupola is covered with paintings of foliage on a gold ground; the remainder of this semicircular part, known by the name of "apsis," is richly ornamented with figures of the Saints. On each side of the apsis were small apis sides. One of them was called the vestiarium, and contained the priests'

robes and the consecrated vessels; the other, the evangelium, received the sacred books, charters, &c. &c. This arrangement still exists in Greece. The chancel, which was used by the inferior ecclesiastics, and contained the pulpit and ambones, was situated in front of the apsis, and enclosed by a low partition of marble; it is raised one step from the level of the church. The floor is decorated with mosaics.

The Church of St. Sophia was consecrated May 330. It is built like a Grecian cross. It cost one million dollars. Besides this, Constantine built 25 churches. The cathedral at Pisa, in Italy, was built 700 years after that of St. Sophia. Its plan is the Latin cross. The length is 304 feet, and the width 107; the transverse branch is 234 feet by 55 feet in width. A detailed account we cannot give—a mere sketch is all we promised.

CHAPTER V.

The Architecture of Germany, France, and Normandy.

The sacredness of religious edifices seems to have protected them from demolition and the hand of the destroyer.

Germany lays claim to churches of antiquity superior to those of any other country this side of the Alps: those existing of the tenth and eleventh centuries are very important in the history of the art, and testify extraordinary solidity and magnificence. Such are the churches of Spire, Mentz, and Worms. That of Spire was founded by Conrad, in 1030; the east end of that at Worms, still earlier, was commenced in 996, and the building was consecrated in 1016; the oldest part of the cathedral of Mentz is said to be of the date of Archbishop Willigris, between 978 and 1009.

One of the most instructive as well as the most ancient of these churches is that at Worms, now in a very perfect state of preservation. The plan is strongly distinguished by the cross; the piers separating the nave from the aisles are square,

with columns at alternate piers, to carry the stone vaulting, which embraces two compartments of the lateral arches between each groin or rib. The east end is square on the face externally, but semicircular inside; thus retaining one of the principal features of the Romanesque basilieæ. On each side are circular turrets containing staircases, and corresponding with two at the west end, although of somewhat larger dimensions. The entrances are in the north and south sides, and nearer the transcots than the west end. This arrangement is quite at variance with all preceding buildings; as instead of the three doorways at the west front, there is an apsis of the form of three sides of an octagon, which is used as a chapel. At the intersection of the nave and transepts springs an octagonal tower, which is scarcely higher than the nave roof, and covered with a cupola: the turrets are carried to a great height, and terminate conically. This church, as well as those of the same date, is vaulted with stone throughout, which caused the introduction of the shaft on the face of the piers, and is one great deviation from the arrangement of the Roman basilicæ, which were covered with horizontal ceilings; or else the wooden roofs were left exposed, which rested on the walls, having no relation vertically to the substructure.

The church of St. Castor, at Coblentz, part of which was built in the eleventh century, is likewise executed with semicircular arches, which spring from square piers, to each face of which a square column is attached. This may be considered as one of the steps leading towards the clustered columns, which gradually were introduced into the naves of all churches throughout the western part of Europe.

The early German churches, although differing considerably from each other in their general plan, still retain peculiarities that are not to be seen in those of other countries, though erected about the same period, or rather later. The octagonal form of the apsides and turrets, and their enrichments generally retaining a primitive character, made their Lombardic origin perceptible. The square piers which support the

nave arches evince a direct departure from the Italian types; there is likewise a prevalence of rectangular faces and square-edged projections. This general simplicity may be well accounted for, when we consider that the chief impressions were received from Romanesque examples, which were simplified from necessity, as there was great deficiency in knowledge of art, although no inferiority in mechanical skill.

In the cathedral of Worms we find the pointed arch, which was not introduced generally until a century after the erection of that building; therefore, if this was not added subsequently, it confutes many of the theories as to the causes and dates of its introduction.

The church of Gelnhausen, in Suabia, which was built in the beginning of the thirteenth century, is one of the earliest German churches in which a positive change of style is perceptible throughout; although in many of those of the eleventh and twelfth centuries there exists deviations from the unity of the designs which are difficult to be accounted for.

The heads of the windows, instead of being semicircular, are of the lancet form, with cusps, and differ from the proportions before adopted by being long and narrow. The arches and windows in the nave have trefoiled heads, and the windows of the central tower possess a marked distinction from the earlier arrangements, having the three apertures with trefoils inscribed in a semicircular top, and separated by mullions.

The church of St. Catherine at Oppenheim, commenced in 1262, resembles in plan that of Worms, being in the form of a Latin cross, and having semi-octagonal chancels at the east and west ends. The latter is of a subsequent date, and was not consecrated before 1439. This peculiarity is observable in several other churches in Germany: the entrances are on the north and south sides.

The cathedral of Strasburg, which was begun in 1227, and brought to its present state in 1439, holds the first rank among the Gothic churches of the Continent, in point

of the high degree of enrichment which prevails throughout. The length of the body of the church is 324 feet, and the height of the nave vault is 98 feet. The western facade is divided into three parts, vertically, by buttresses richly ornamented with canopies and statues. The three entrances are crowned by crocketed gables, and the diverging sides of the doorways are completely filled with niches and statues.

This cathedral has but one of its spires completed, which is at the north-west angle: it is perforated in the richest manner, and in height it exceeds any other church in Europe, being 414 feet from the ground.

The cathedral of Cologne was one of magnificent design, and of a symmetry not surpassed by any of the best works of Greece or Rome. The site was the ruins of a church built by Charlemagne. Archbishop Conrad commenced the church in 1249. The length was over 500 feet; the width of the aisles 180 feet; the roofs more than 200 feet high. The western towers were to be 500 feet high, and 100 feet wide at the base. For three centuries the work, by spasmodic efforts, was extended; but the building was never entirely completed. All that is now done is to keep it in repair.

The German cathedral at Ulm was commenced in 1377. Its length is 416; width, 166; height, 141.

Ratisbone cathedral was built in 1480.

The greatest variety of forms, both in traceries and ornaments, prevails throughout most of the larger churches of Germany that were built in the latter part of the Gothic era.

The buildings of France of the ninth and tenth centuries were like those of Germany, in the Byzantine or Romanesque styles, and decorated with a profusion of mosaic and other ornamental work.

The invasion of the Normans, in the ninth and tenth centuries, caused the destruction of most of the ecclesiastical edifices. After Rollo had become Duke of Normandy, and

embraced the Christian faith, he vied with France in the erection of churches. The principles of the architecture that prevailed in both countries were identical, being modifications of the Lombardic styles, and were characterized by the general use of the semi-circular forms in arches or windows.

One of the earliest French churches that presents any features that require our notice, is that of St. Germain des Pres, which was built by Abbot Morard, in 1014. The nave of the church still remains in its primitive state. The capitals of the columns possess much of the character of the Corinthian Order; whilst others are composed of birds and griffins. In the churches of Normandy, the capitals of the columns are direct imitations of the Corinthian Order, with the exception of the abaci.

About 800 years ago the large cathedral of Chartres and the abbey of Cluny of France were built. The plan's cruciform.

Towards the end of the twelfth century an important change took place in the architecture of the western parts of Europe, by the introduction of the pointed arch, which was used instead of the semicircular.

Concerning the origin of the pointed arch we cannot treat. By some it is supposed that it was used in Noah's Ark—and some buildings of great antiquity in the east, at Jerusalem and Cairo, are of a pointed form.

Dr. Milner supposes that it arose from the intersection of semicircular arches, which were frequently introduced on the surface of the walls in the Norman Styles, but placed there

solely for ornament, as in St. Botolph's, Colchester, (England.)

At Castle Acre Priory the transition is apparent; and at Bristol Cathedral it is still further developed.

Castle Acre Priory

Bristol Cathedral.

At St. James's, Bristol, within the interlacing mouldings, there is a lancet window, the arch of which is struck from the same centres, and

follows the inside lines. In the above instances referred to, the intersecting semicircular windows are not detached from the wall.

In Christ Church, Oxford, erected 1180, there is an instance of an interlacing arcade supported by columns entirely disengaged from the wall, and from its construction as well as its form may be considered as a transition between the semicircular and the pointed styles.

The pointed form suggests a greater loftiness and elegance in composition, and to a certain extent the principles of arrangement are different: these again, in their turn, gradually gave place to others, apparently as much at variance with them as they were from the parent source.

The Editor differs from his Author and agrees with Sir Christopher Wren, that the Saracens of the East, or the Moors of Spain were the originators of the pointed style of Architecture.

CHAPTER VI.

Syrian, Persian, and Persepolitan Architecture.

The ancient edifices of Syria were undoubtedly of a character very similar to the Egyptians, if we may judge from the intercourse that existed between these nations. There are no monuments left us of Phænician architecture.

Solomon's Temple was built by an architect and workmen from Tyre. The plan was a paralellogram of about 109½ feet by 36 feet; in front was a pronaos or portico extending along the whole width of the temple, the depth of which was half its extent. The cell or main body of the building was $54\frac{3}{4}$ feet deep, and the sanctuary beyond $36\frac{1}{2}$. The height of the sanctuary was 36½ feet, the middle part or cell $54\frac{3}{4}$, and the portice $36\frac{1}{2}$. The body temple was surrounded by three tiers of Chambers, to which there was an ascent by stairs, and the central space was a court open to the sky. Bells were suspended about the temple and were probably intended by the sound they produced on being agitated by the wind, to keep off the birds from the consecrated edifice. The ends of the beams of the upper floors rested on stone corbels, and were not inserted into the walls, which were lined with cedar, on which were figures of cherubim made of wood and covered with gold; these were ten cubits high, and their expanded wings extended across the

width of the temple. In front of the portico were two pillars of brass, each five cubits high, and nearly four cubits in diameter. The chapiters or capitals, also of brass, were five cubits high; one was ornamented with lilies on a net-work ground, the other with pomegranates.

The "House of the Forest of Lebanon" was larger still than the temple.

Persia was the seat of one of the most powerful empires of Asia from a very early period until the invasion of the country by Alexander the Great, 330 B.c., during which time the art of building must have been practised to a great extent. But alas! "time the destroyer" has left nothing but ruins from which we may judge of its former splendor. On the great fertile plain of Merdasht or Istaker, in the province of Farisistan, are the ruins of the city of Persepolis. The ruins are 1,200 feet from north to south, and 600 feet from east to west. It is undoubtedly the site of a palace. There are other ruins, and all seem to indicate that some intimate connection must have existed between the architects of Persia and Egypt.

A great resemblance exists between the present architecture of Persia and other Mahommedan countries, and it therefore requires no description of its peculiarities.

CHAPTER VII.

The Ancient Architecture of India.

Of all the remains of ancient buildings that have attracted the curiosity or attention of the traveller devoted to antiquarian research, none have been investigated with less satisfaction as regards their history or chronology than those of India.

The ancient monuments of India are of two kinds, the excavated and the structural; the one being cut out of the rocks, while the others are erected of different materials in

the usual way. The former were made by the Buddhists, a sect whose earliest existence dates 600 B.C.

The caves consist of three classes: the first of these are Vihara, or monastery caves, the earliest of which are natural caverns slightly improved by art, appropriated to religious purposes: those which followed had a verandah opening into the cells for the abodes of the priests, but without sanctuaries or images of any kind. The simplest form of these consists of merely one square cell and a porch, sometimes nearly 30 feet in length; in others the arrangement is extended by the verandah opening into a square hall, on three sides of which the cells are placed. Another subdivision of the Vihara caves consists in the enlargement of the hall and the consequent necessity for the use of pillars. In these, besides the cells there was always a deep recess facing the entrance, in which the statue of Buddah, with his attendants, was usually placed; thus making the cave not only an abode for the priests, but a place of worship. To this division by far the greater number of Buddhist excavations belong; those at Ajunta are the finest, though good specimens exist at Ellora and Salsette.

The second class consists of Buddhist Chaitya caves: these must be considered as the temples or churches, and one or more of them is attached to every set of caves in the west of India: the plan and arrangement of them are exactly the same, though the details and sculpture vary with the age in which they were erected. These, unlike the Viharas, seem to have taken the same form at once, as is seen in that of Karli, which is the most perfect, and believed to be the oldest in India. It has been supposed from this circumstance that they were copies of the interiors of structural buildings, though no traces of such buildings exist in India, Ceylon, or beyond the Ganges. In all these caves there is an external porch, or music-gallery, and an internal gallery over the entrance; the centre part of the temple is surrounded by circular or octagonal pillars that divide it from the aisles, and

are carried round the semicircular part at the farthest end, and which may be considered as an apsis: the whole bears a strong resemblance to the arrangement of the early Norman churches. The nave or centre part is twice its width, and is roofed by a wagon vault; the roof of the aisles is generally In the centre of the semicircular part stands the Daghopa, in part of which there is always a sculptured niche containing a figure of Buddha and his attendants. The third class consists of Brahmanical caves, many of which have a great resemblance to the Vihara, though the arrangement of the pillars and the position of the sanctuary are in no instance The walls are nearly always covered with sculpthe same. ture, while the Viharas are generally decorated with painting and inscriptions. The finest specimens are at Elephanta and Ellora; others are to be found in the island of Salsette, near Bombay. The excavated temple at Elephanta is 130 feet long by 110 feet wide, and 14½ in height. The ceiling is flat and supported by four rows of columns connected by a fascia, or simple architrave: the columns are 9 feet high, standing on pedestals; they are reeded or ribbed, and have projecting capitals of a semicircular form in profile, from which spring the brackets of the ceiling. Against the walls are sculptured colossal human figures in high relief, which differ from each other by a variety of symbols, representing the attributes of the deities whom they worshipped. At the farthest end there is a square recess, supposed to be the sanctuary; on either side of the door by which it is entered there are large figures. There are 100 of these caves three stories high cut out of the rock. Some are 150 feet high. Buddhists nearly always adopted the Arch form in their Chaitya temples.

There is still another class of excavations ent out of rock; they are of one block of stone. These temples have the appearance of standing in pits, as all the surrounding parts have been cut away. The most remarkable of this class is the Kylas and Ellora, which is one of the most modern spe-

cimens of excavations in India, built about 900 A.D. It is 400 feet long by 247 wide, and is at the north-east angle 104 feet deep; round the sides of this area is a cloister supported on square pillars, which are covered with subjects from the Indian mythology. The centre part is occupied with the entrance pavilion, the chapel of Nandi and the grand temple and sanctuary, round which are balconies supposed to have been used by the musicians on solemn occasions. The approach to it is by a bridge, from which you descend to the chapel by nine steps; and, on passing on over another bridge, you arrive at staircases on either side, which lead to the inner court, the temple and cloisters. On each side of the bridge are gigantic representations of elephants, and beyond are two richly carved pillars or obelisks.

The upper parts of the buildings were supported on square piers or pillars, and from all sides of their capitals brackets projected equal to their width, and leaving generally a space equal to three diameters between their greatest projection, thus leaving only one-half of the whole length of the architrave unsupported; but when a greater space was required, a succession of projecting brackets placed above each other was adopted, sometimes meeting in the centre, thus having the effect of a horizontal arch. The effect of this is undoubtedly pleasing, as the projecting brackets on all sides of the square capital produce in perspective a variety of lines, and great play of light and shade.

One of the oldest structural monuments or temples is that of Bobaneswar, which is 60 feet square at the base and 180 feet in height.

In plan the Indian temples or pagodas are square; the only light that is admitted is by the door.

One of the largest Hindoo temples is that at Chillambaram, on the Coromandel coast, which from its dimensions and antiquity is held in high veneration. This cluster of temples is a rectangular space 1332 feet in length by 936 in width, by walls 30 feet in height. This area contains a

variety of temples, much decorated with sculpture of figures and ornaments more curious than beautiful; these are connected by extensive colonnades and porticoes. Pyramids stand over the entrance of the outer enclosures, and consist of several floors.

There are many other pagodas of large dimensions.

Among the interesting works of the Hindoos are the Bunds or dams, which are made for the purpose of intercepting the course of small rivers, so as to form an artificial lake for the purpose of irrigation: on these dams, which are constructed of stone, palaces and temples are generally placed, and between them are very broad flights of steps leading down to the water, which are ornamented frequently with figures of elephants, and were used as fountains. That at Raj-Sing, at Oddypore, is 386 paces in length, and was built in 1653.

The Indian styles, whatever their defects may be, have the merit of being original; for there can be little doubt but that they were invented in the country where we now find them.

CHAPTER VIII.

Chinese Architecture.

The architecture of China, unlike that of other nations, has retained its particular character during all times without any mutation. Their native historians ascribe the origin of building to their Emperor Fou-Hi, who first taught his subjects that art about 368 B.C. In the year 246 A.D., the Emperor Tsin-Chi-Hoang-Ti demolished all the buildings of importance, so as to remove all records of the grandeur and power of his predecessors: except a few temples and tombs in the mountains, which are supposed to be of a prior date, nothing remains of a higher antiquity.

The type of all Chinese buildings, whether they are used

for the purposes of religion, or as residences, is undoubtedly a tent; and the convex form of their roofs shows that they are a copy of those made of more pliant materials, sustained at different points from brackets at the top of vertical supports. The material generally employed is wood; that most in use is the nan-mon, which is said to last more than a thousand years: stone, marble, bricks, bamboo, and porcelain tiles, are also used.

In China, improvement seems to have been considered an innovation and direct breach of the laws, which are looked upon as something more than human ordinances, from their supposed perfection and antiquity.

One great hindrance to any advance in architecture is caused by the construction of their private houses and public buildings being subject to the restrictions of public functionaries (who may be properly designated district surveyors), backed by most arbitrary laws: under their supervision every one is obliged to build according to his rank, and for every house a certain size as well as details are fixed. These officers seem to govern the arts in China, and the laws regulate the magnitude and arrangement of residences of the various degrees,-for a noble family, for a president of a tribune, for a mandarin, and for all classes who can afford the luxury of a house. The size of public buildings likewise comes under their management. The merchant, whatever the amount of his wealth may be, is compelled by this regulation to restrict the dimensions and decorations of his house to his exact grade or standing: this refers only to the external part of his dwelling; the interior arrangements are unfettered. According to these prohibitions (for they cannot be considered in any other light), the level of the ground floor, the length of the frontage of the building, and the height of the roofs, are in an advancing scale from the citizen to the emperor, and their limits must be attended to without appeal.

The buildings generally are only of one story; and in Pekin

the shopkeepers are obliged to sleep under their pent-houses in the open air in summer. One reason perhaps justifies their houses generally being only of one story, which is the slightness of their construction, and which renders them incapable of bearing any thing above them. The general character and arrangement of the Chinese houses is so well understood, that no object will be gained by enlarging on the subject. In every part, nothing is seen but a succession of combinations of frame-work and trellises painted in all the primitive colors, which has caused the impression that the Chinese houses bear a greater affinity to bird-cages than to any thing under the sun: the form of some of their doors is sometimes circular or octagonal, and tends to strengthen it, as in no other country are apertures of that form used for entrances.

The palaces resemble a number of tents united; and the highest pagodas are nothing else than a succession of them piled on one another, instead of side by side: in short, from the smallest village to the imperial residence at Pekin, no other form but that of a permanent encampment prevails. Lord Macartney, who travelled the whole empire from the farthest part of the great wall to Canton, observed that there was but very little variation in the buildings to be seen.

Amidst the substantial works of the Chinese the most remarkable are the bridges: that at Loyau, in the province of Fod-Kien, is composed of 250 piers built with very large stones, which support enormous granite lintels, or stones placed horizontally; these are crowned by a balustrade. A considerable number of bridges have been constructed in China, and they are considered to be works of great magnitude and importance. To the Chinese is attributed the earliest application of the suspension bridge, which has been so much adopted in modern times in situations where no other means of passage could have been applied.

The temples of the Chinese are generally small, and consist of only one chamber, which is the sanctuary of their

idols; on the outside is a gallery: others stand in a court surrounded by corridors. In some instances the interior is spacious: that at Ho-Nang, near Canton, is 590 feet in length by 250 in width; the temple is constructed of wood, and covered with painted and varnished porcelain. It has been estimated that Pekin and its environs contain nearly 10,000 mido or idol temples, some of which are superior in decoration to those at Canton.

Amongst the buildings that are peculiar to China are the pagodas, or towers of from six to ten stories, diminishing upwards: the projecting top of each story presents the concave form before referred to; and the plan of those buildings is generally an octagon. The most celebrated is that of Nang-King, which is called "the tower of porcelain;" it is 40 feet in diameter at the base and 200 feet in height; in the centre is a staircase connecting each stage, and which is lighted by windows on four sides; the openings do not occur over each other, but in alternate stories; the whole is cased with porcelain. The age of this pagoda is little more than three centuries.

Commemorative buildings and triumphal arches or doors are very numerous throughout China: they are placed at the entrances of streets as well as before principal buildings; the better class of which consist of a central and two side openings: the lower part is generally of stone, without any mouldings; the upper part is of wood, and supported on horizontal lintels, the constructive arch being as little known in China as in other Eastern nations.

The great wall, which extends for 1500 miles, has perhaps caused a much higher opinion to be formed of the monuments of the Chinese than a careful survey justifies. It is (with an exception in favor of their bridges) the only work of any importance that can give the Chinese any position as a constructive people.* It consists of an earthen mound faced by

^{*}From the architecture as well as the ornamental works, the impression is conveyed that mechanical skill and imitation are the only faculties that are possessed

walls of brick and masonry; its total height is 20 feet. The platform on the top is 15 feet broad, and increases to 25 feet at the base of the wall; at intervals of 200 paces are towers of 40 feet square, which diminish to 30 feet at the top; their height in some places is 37 feet, in others 48. This wall, which commences in the sea to the east of Pekin, extends along the frontiers of their provinces, over rivers, mountains, villages, and often in places that are of themselves protections from any hostile invasion: it engaged a million of persons for ten years in its erection.*

CHAPTER IX.

Arabian, Saracenic, or Moorish Architecture.

In consequence of the very few examples remaining, we have little evidence of the ancient architecture of the Arabians. The Caaba at Mecca is the only existing temple in which the Arabians worshiped their idols: this was so much altered by Mahommed, that it is difficult to trace the portions of the prior erections.

From the appearance of Mahommed, A.D. 600, commenced a style of architecture which extended from the Indus along the northern coasts of Africa, and to a considerable portion

by the Chinese, as their arts seem to be confined to servile copies of the works of Nature, without any feeling of composition or invention. The ancient people must indeed have been widely different in their composition, as they have credit for the discovery of the magnetic compass before 121 A.D.; the art of printing in the tenth century; the earliest manufacture of silk and poreclain; and last, though not least, the composition of gunpowder, which their descendants of the present day use to so little purpose.

^{*} The first emperor of the Tsin dynasty caused this wall to be built as a protection against the Tartars, though it has been supposed that the employment of a large mass of people, who were in a state of excitement at his tyranny, was the more direct cause of its erection, or it would not have been carried over places that were quite inaccessible to an enemy, and therefore in these situations useless. It has now stood nearly sixteen hundred years. He ordered all the books of the learned, including the writings of Confucius, to be cast into the flames, for the same reason that caused the destruction of all the principal existing buildings.

of Spain. In the latter country it attained its greatest excellence.

The mosque which was built at Jerusalem by Omar, the second caliph, about A.D. 640, is suppoted to have been the first of their erections beyond the limits of Arabia. Of the nature of this edifice we are ignorant, in consequence of the numerous additions made to it at subsequent periods. When Damascus became the seat of the empire, it was considerably improved; and among its splendid buildings was the celebrated mosque founded by Alwalid II. In the year A.D. 762, the foundations of Bagdad were laid; and this city remained the imperial seat for 500 years. The magnificence of the palace of the caliphs could only be exceeded by that of the Persian kings; and the pious and charitable works of those days have never been equalled, as water cisterns and caravanseras were built along several hundred miles of road.

Nearly all the remains of the ancient architecture of the Eastern Saracens are the mosques at Mecca and Jerusalem: to these may be added the castle of Cairo, and the ruins of the hall of Joseph.

The most splendid specimens of Arabian or Saracenic architecture are to be found in Spain, of which the most ancient is the mosque at Cordova, begun in 780 by Abd-elrahman, then king of this part of the Moorish dominions. It was erected within the first century after the Moors had established themselves in Spain.* It is an insulated parallelogram of 620 feet in length by 420 in breadth, and is divided into two parts; one of them is an open court, in which worshipers performed their ablutions before entering into the body of the temple: on three sides there is a colonnade 25 feet wide, and on the other are the several doors

^{*} The Moors, under Musa Ibn Nosseyr, the viceroy of the northern part of Africa, landed in the south of Spain A.D. 711, A.H. 89; and within two months, Cordova, Granada, Jaen, Malaga, and Toledo, then the capital of Spain, were reduced, or opened their gates to the conquerors. The mosque of Cordova was finished by Hisham, A.D. 794.

communicating with the mosque. This consists of nineteen naves divided by seventeen rows of columns: thus the interior presents an appearance of a forest of columns composed of jasper and other marbles; they are 18 inches in diameter, and surmounted by capitals which bear a strong resemblance to the Corinthian and composite orders;* these are connected by segmental arches. The ceilings are of wood, painted; the enrichments are of stucco, also painted in various colors, decorated with legends and occasionally gilt. After the conquest of the city by San Ferdinand, in 1238, the mosque was converted into a cathedral; and the character has since been gratly injured by erections that were necessary for its adaptation to the service of the Christian religion.

The most perfect example existing, that can convey an idea of the extent to which sumptuousness of ornament and enrichment can be carried, is to be found in the Alhambra, the residence of the Moorish kings of Granada, erected between the years A.D. 1240 and 1348. In this there are no traces of art peculiar to any other nation; the composition and distribution of the ornaments being arranged with consummate skill. To attempt a short description of this model of pure Arabian architecture would only be an injustice to it, as no notion would thereby be conveyed of this extraordinary work; we therefore can only remark, that every part of the walls and ceilings is covered with a mass of ornament enriched with gold and the most brilliant colors, and which bears the strongest evidence of the high degree of refinement and luxury at which the Moors had arrived prior to their overthrow.† The whole of the ornaments are composed of

^{*} These were probably obtained from some Roman buildings that existed in the neighbourhood, as some of them have bases, so as to bring them to the required height, while others, which were too short, were lengthened by giving them tall capitals. In this building there are upwards of 900 columns.

[†] For a full description, with views and the details represented in their original colors, the reader is referred to the work published by Mr. Owen Jones, which is truly worthy of the magnificence that it illustrates; and it is to be regretted that it has not received sufficient patronage to reimburse him. His principal remuneration must be the conviction that he has produced that which is unequalled in execution by any thing that has preceded it.

stucco; and it has been observed, that no nation has constructed so many magnificent buildings without having recourse to the quarry.

Moorish architecture has several kinds of arches: the horse-shoe form, having the centre raised above the spring of the curve, which likewise diminishes in width; the pointed arch, in which, likewise, the greatest width is above the impost or spring from which the curve commences. Some of these arches contain on the inside a succession of small cusps of a segmental form. The next example is that of the cuspid arch, strictly so termed, the outline being produced by intersecting semicircles, very similar to the trefoil heads of Gothic windows, with the exception that they are not circumscribed by a continuous arch. Another example in the Court of Lions in the Alhambra, it being circle headed and stilted and considerably more than a semicircle: the part below the centre of the curve is vertical, and rests on small corbels that are fixed against panels wider than the slender pillars that support them.

The style is noted for its extremely slender proportions and for its fanciful and diverse character.

Among the features of this style is the honeycomb, fretwork, or pendants, which compose the ceilings of the buildings of the later dates. It is a cone-shaped covering, but ornated with a multiplicity of projecting forms, which render its appearance at first perplexing; but, like the mosaics, it is extremely simple in principle.

CHAPTER X.

Druidical, Celtic, and Anglo-Roman Architecture.

The earliest remains of a structural nature are the unhewn stones which, in various forms, are found in different parts of the island. The introduction of those in the southern parts are chiefly attributed to the Phænicians, or Canaanites of Tyre and Sidon, who were the most expert sailors of antiquity, and maintained a commerce with the southern parts of England.

It is quite certain that their frequent voyages suggested the idea of planting a colony in this part of Britain, and that they then introduced the custom of erecting gigantic stones, which had been practised in Asia. These erections are varied, and may be classed as follows: 1, the single stone or obelisk; 2, circles of stones of different numbers; 3, sacrificial stones; 4, cromlechs and cairns; 5, logan stones; 6, tolmen, or colossal stones.

The most remarkable of these monuments is on Salisbury Plain, in Wiltshire, which has been generally considered as a Druidical or Celtic work. It consists of concentric circles of large stones, placed upright in the ground like pillars, with another large stone resting upon them as an architrave or lintel, which is secured by mortices and tenons; thus indicating a regular principle of construction, although the stones themselves are not squared.

The earliest habitations of the Britons were of a circular form, and composed of wicker filled in with clay, and sometimes placed upon foundations of stone; although caves were much used at the same time.

The erection of solid buildings in England dates from the invasion of Julius Cæsar, in the year 55 B.C. Quite an impetus was given to the building propensities of the people, and in the third century Britain was noted for the number and skill of its artificers. After the departure of the Romans, A.D. 410, architecture declined.

CHAPTER X.

Architecture in England,

THE History of Agriculture in England commences with structures of unhewn stone, the remains of which, in various forms, are found in different parts of the island. Their introduction is chiefly attributed to the Phænicians or Canaanites of Tyre and Sidon, who were expert sailors and maintained a commerce with the southern parts of England.

The most remarkable of their monuments is Stonehenge, on Salisbury Plain, in Wiltshire. It consists of concentric circles of large stones, placed upright in the ground like pillars, with another large stone resting upon them as an architrave or lintel, which is secured by mortices and tenons; thus indicating a regular principle of construction, although the stones themselves are not squared. The remains at Arebury, near Silsbury Hill, are merely rude masses of stone work in the form of a circle, with smaller detached circles of unhewn stones within its other area.

The earliest habitations of the Britons were of a circular form, and composed of wicker filled in with clay, and sometimes placed upon foundations of stone.

From the invasion of Julius Cæsar, in the year 55 B. c., may be dated the erection of solid buildings—temples, theatres and public edifices were erected, and the art of architecture advanced till the departure of the Romans in 410 A.D. This is the "Druidical, Celtic, and Anglo-Roman Architecture" of England.

The "Anglo-Saxon" Architecture commenced with the arrival of the Saxons in 449 a. d. What little remained of the art was shortly extinguished, for the Saxons, like the inhabitants of the other parts of Germany, were totally ignorant of all civilized modes of living, being accustomed to dwell only in hovels, built in the rudest manner with branches of trees and reeds; all knowledge of building, therefore, seems to have been lost for nearly two centuries afterwards.

In the latter part of the 7th century the art of building stone edifices was revived, and many churches were built "after the Roman manner," or debased Roman style then prevalent in France and Germany. This style has received the title of Anglo-Saxon. The plans of the churches differed considerably, and must have been regulated by their size. Some were cruciform—in fact a goodly portion were. The builders used to construct crypts beneath their most celebrated churches. The plans of the smaller churches were generally oblong. The towers were usually placed at the west end. The quoins are of a description known as the Anglo-Saxon style, and called long and short work, from their being arranged with stones of equal size, placed alternately in a vertical and horizontal position upon each other, thus bearing resemblance to debased rustic work.

The heads of the doorway of the Anglo-Saxon style are either triangular or semicircular; the latter were more generally used, and those which are more ancient were constructed of large flat bricks or tiles placed on end, and the spaces between, which are nearly equal to them in width, filled in with coarse rubble-work; the jambs or imposts of the arches were generally of stone. The mode of forming these arches, as well as the walls in which tiles were introduced, either in horizontal layers, or arranged herring-bone fashion, was undoubtedly copied from the later works of the Romans.

The triangular-arched head is of a later date, and possesses little constructive merit; the extreme of the triangle rests on a plain abacus, the impost in some cases projecting from the wall. The prevailing character of the Anglo-Saxon style is massiveness, with only the occasional introduction of a moulding, which in most cases consists simply of a square-faced projection with a chamfer or splay on the upper or lower edge; the sculpture of that period was extremely rude, and rarely introduced.

The principal religious edifices were destroyed on the subjugation of the country by the Danes, 1012 A.D. The commencement of the "Anglo-Norman Style" is dated

The commencement of the "Anglo-Norman Style" is dated from the Conquest by William, in 1066 A.D. Churches were built so rapidly that 70 years afterwards, on the compilation of the Doomsday Book, 1700 were recorded as then being in existence.

The Anglo-Norman conventual churches were cruciform in plan, with a low tower rising at the intersection of the choir and nave with the transepts: the former, as in the case of some churches in Germany, terminated with a semicircular apse. Apsidal eastern terminations were frequently appended to the chapels attached to the churches. The aisles were continuous throughout the choir as well as the nave, so that on solemn occasions the whole church might be traversed in processions. The altar was generally affixed to a low reredos screen or wall, which was placed between the easternmost piers. Above the aisles that extended round the nave and choir was a triform which communicated with chapels similar to those below. The west or principal front was sometimes flanked with towers, in addition to that before named; at the angles of the transepts and porches were generally placed massive buttresses, or else turrets terminated by conical or polygonical-shaped cappings or pinnacles. In the smaller churches, the plans were similar to those of the Anglo-Saxons, and consisted only of a nave and chancel, with a low square tower at the junction, supported by bold semicircular arches: in these the apse at the east end is very frequently introduced; indeed it is a distinctive feature of that style which bears the name of Norman or Romanesque (derived from ancient basilicæ), and never introduced after the style which we immediately received from the Continent, namely, the semicircular-arched, had passed away.

The Anglo-Norman style of architecture might be divided into three classes,—the Primitive, the Enriched, and the Transition: in the two former kinds, the principles are identical, although the mode of ornamentation that is used, unless considered in its various stages, appears to be the result of fresh impressions derived from some foreign source: as regards the latter, it explains itself, having features of a

somewhat different character, which were the germs of a style totally dissimilar in principle.

The Norman style embraces the very plainest as well as the richest specimens of work, from that characterized by the low square and circular piers, so numerously distributed about the country, to the florid decoration with which many of our cathedrals and abbeys are embellished. The former of these exhibit but massive and clumsy remains of the classical principles, but they display a grandeur and solemnity of appearance from the solidity of masonry and smallness of The piers in the earlier buildings were either the openings. entirely square, or else a succession of receding faces crowned by a plain square abacus, the lower edge of which was cham-Isolated circular columns were likewise used in this country shortly after the Conquest, as at the chapel of the White Tower, London, Great Malvern church, and the cathedrals of Gloucester, Peterborough, Durham, and Hereford,* besides several conventual and collegiate churches. At the later periods, portions of columns were attached to the square piers; those facing the nave or choir were carried up to the clerestory windows, and from their capitals sprung the ribs of the groining of the roof; the others carried a part of the mouldings of the nave arches, as in Norwich and Peterborough cathedrals. In the latest instances, the square pier is entirely discontinued, and the columns are connected together without the angular pieces.

The arrangement of the interior compartments of the Norman cathedrals and larger churches is that from which nearly all others of subsequent dates were copied; it consisted of three tiers or stages. The lower or larger opening was spanned by a simicircular arch, which rested on the piers before described, above which was a horizontal string-course: in the second story, or triforium, were two smaller arches, supported in the centre by a slender column; these were

^{*} Fifteen of the twenty-two English cathedrals retain parts of their Norman erection, either in the crypts or superstructure.

enclosed in a larger arch, the span of which was rather less than that below it; above this was another string-course: in the third, or clerestory, there were generally three arched openings divided by columns, that in the centre being higher and wider than the others, and forming either the window, or an opening before it, in the thickness of the wall. These three arches generally occupied a space equal to the arch below them, and were enclosed in the arch springing from the shaft which formed part of the semi-circular stone groining with which the larger churches were usually vaulted.

In all the Anglo-Norman Churches, the western and southern doorway seems to have been decorated with a profusion of ornamental mouldings and sculpture. Many of the Norman doorways have the arch heads filled up, forming what is called the tympanum; this is frequently adorned by sculpture of the Savior, angels, saints or animals.

Another peculiarity of this style is, that the arch is the feature on which the greatest amount of ornament and enrichment was bestowed. The decorative details and moulding of this style, although numerous are of a peculiar description, and appear to have been worked on the originally plain surface of the masonary, and, in many cases, re-worked at an after period to a greater degree of richness than they originally possessed. The cherson or zig-zag, for instance is the most common; in the earlier instances its form is little more than indented on the plain face of the projection or wall; afterwards we find it partially beaded; then double beaded with hollow; and in the latest examples it was completely cut away, and standing out in full relief, with a second series of mouldings carved on the backing. There is also the billet—the pellet,—the star—the nail-head—and the emballted frette mouldings.

The windows of this style were usually small and extremely simple, having no mouldings round them, but only a receding face on the outside, the inside being splayed. Towards the beginning of the twelfth century, mouldings and columns

were introduced in the jambs, and the semi-circular heads were carved with the zig-zag and other enrichments; about the year 1180 the highest degree of ornamentation ever applied to Norman art was arrived at.

The Norman style, which had been gradually advancing, in the richness of its arrangement and ornaments, from the period of its introduction into this country up to the middle of the twelfth century, began from that time to evince the germs of different combinations and features, which were characterized by the verticality of its principles, and a change from the semi-circular to the pointed form of the arch. This has been called the Transition, or Semi-Norman style, as in it we find the pointed arch in its incipient state, formed by the intersections of portions of a circle, whilst the details and accessories remained unaltered: thus was the pointed arch, for nearly fifty years, completely intermixed, more or less, in conjunction with the pure Norman style, without entirely superseding it, until the close of the twelfth century. We have already drawn the attention of our readers to some of the various theories respecting the direct origin of the pointed arch, and shall therefore offer no further observations on them, but merely consider this prominent feature as we find it introduced in our buildings, apparently resulting from new combinations, and as being the consequence, and not the cause, of a new style.

The Transition, or Semi-Norman style, which lasted during the reigns of Henry the Second and Richard the First, evinced, in its early stages, no other deviation from the Norman than that of the arches being pointed; but these were frequently introduced in situations where the old form was actually built with and even surmounting them. Thus we find them in the choir of the church of St. Cross Hampshire: the lower arches here are pointed, whilst the arcade above, as well as the clerestory, is strictly Norman: the same arrangement exists at Malmsbury abbey church, with the exception of the upper story having been built nearly two

centuries afterwards. In the transept of Romsey church, at the west end of Croyland abbey church, Lincolnshire, and in many other instances, the pointed arch is placed beneath the semi-circular; and this has not been an after alteration, but is really the original work. The span of the arches at this time became greater, the columns higher and less massive, and the capitals began to be ornamented with a kind of foliage terminating in a volute or bulbous leaf.* The columns were frequently octagonal in form, and the bases had additional mouldings with an overlaping ornament at the angles, and were placed upon square plinths.

Although the alteration of the arch and diminution in the massiveness of the columns were at first the only indications of a transition from the style of the Normans, yet other peculiarities, which followed in gradual succession, bear testimony to the certain progress that was being made towards a more ornate and lighter style of architecture. The mouldings were more generally beaded and less massive, yet the use of the zig-zag, of various forms, was still retained. The columns of the doorways were frequently banded in the centre, and placed quite free in the receding angles and splays.

Examples of this period may be instanced in many of the Norman, as well as Early Pointed buildings: the great west tower and south wing of Ely cathedral are especially deserving of attention. Perhaps no finer specimen than this exists in the kingdom: the pointed arch, the trefoiled head, and other features of the next period in this example, here just begin to appear, although the whole aspect is decidedly Norman. The vastness of the surfaces, which are completely covered by arcading and sculpture, both within and without, from the ground to the very roofs, is almost bewildering to the eye: the date is about 1170.† Buildwas abbey, Shropshire; Malmsbury, Kirkstall, Fountains, and Croyland abbeys; the churches of New Shoreham; Rutland, North-

^{*} The eastern part of Canterbury cathedral illustrates these peculiarities.

[†] Paley's 'Manual of Gothic,' p. 68.

amptonshire; Walsoken, Norfolk; Ketton, Rutland; Bloxham, Oxfordshire; Little Snoring, Norfolk; retain portions of the work of this date. Trinity chapel, and the circular part called Becket's Crown, Canterbury cathedral, built A. D. 1175, are very interesting: St. Joseph's chapel, Glastonbury, erected at this period, is perhaps the richest specimen now remaining of the Semi-Norman, or Transition style, and remarkable for the profusion and beauty of its sculptured detail, as well as the close resemblance it presents in many parts to the succeeding styles.*

It has been usual to date the introduction of the Pointed, or what has been denominated the Early English style, † to about A. D. 1200, although the vertical principles from which it sprung were not fully developed for thirty years afterwards.

The lancet, as well as the equilateral shaped arch, were used at this period. The mouldings in general consist of alternate rounds and deep cut-hollows, producing a strong effect of light and shade: the tooth ornament is of frequent occurrence and used only in architecture at this date.

The features of this style which principally distinguish it from all others are, the lancet windows, the thin isolated and clustered shafts, the buttresses and pinnacles, the foliage, the mouldings, and the sculptured ornaments and figures; all of which must be studied with care in order to understand and appreciate fully its peculiarities, and will be found generally to determine the dates of the churches. The windows are of various kinds in the early period: the lancet windows, long and narrow, of one light, were most frequently used, with merely a small splay on the outside, and without any label moulding; afterwards they were surmounted by labels, which, being continued horizontally from window to window, formed a string-course between them. Two lancet windows under a single drip-stone are sometimes met with, but in the most beautiful specimens of this arrangement the jambs and

^{*} Bloxam's Gothic.

[†] This, as well as the Perpendicular, or Late Pointed, is peculiar to our country, as nothing similar is to be found in any buildings abroad.

the pier between the openings are ornamented with slender shafts, crowned by moulded capitals, and surmounted by the mouldings of the arches, over which are moulded double The next arrangement is that of a triplet, or a combination of three windows together, that in the centre being higher, and in some cases larger than those at the side: the arrangement of columns in front of the piers and on the jambs, as well as the arch and label mouldings, is similar to the last noticed. These windows, in the smaller parochial churches, are most frequently placed at the east end of the chancels, and are only splayed, or very slightly decorated with mouldings. The combination that next demands our attention, in consequence of its evincing the germs of another class of Gothic architecture, and by its being the first approximation towards the introduction of tracery in the heads of windows, is that in which a part is pierced over a double lancet window, comprised within a single drip-stone. Circular windows were frequently introduced during the prevalence of this style, and were inserted above other windows within the angular part of gables.

The doorways of this style vary considerably both in form and in the arrangements of the arch mouldings and the supporting columns: in some cases the columns are single detached shafts, placed in a receding angle, whilst in others we find them in three or four receding spaces, and sometimes connected by bands or otherwise moulded: the upper mouldings of the capitals were mostly continuous, and from them sprung assemblages of small bead and hollow mouldings, in which the tooth ornament was frequently introduced. In the cathedrals and large conventual churches we meet with double doorways, divided by clustered columns or ornamented piers, and enclosed by a two-centred arch; the space above the openings being filled either with sculptured figures and ornaments, or else by moulded quatrefoiled tracery. In some of these the heads of the openings are cinquefoiled, and richly decorated with mouldings and sculpture.

The pillars usually consist of small shafts (often of Purbeck marble), arranged round a circular pier, and connected by a band of mouldings at half the height of the shafts, and at the capitals and bases: others of different kinds are to be found; a circular or octagonal pillar is common in country churches, which is crowned by moulded capitals, in which the nail-head and tooth ornaments, and also the rich flowing foliage of that style, are used. The buttresses of this date were often very prominent, and are frequently carried, with occasional weatherings, to the tops of the parapets, and terminated either by high pyramidical cappings, or else by acutely pointed pediments. Buttresses at this period were seldom placed diaganolly at the angles of the buildings, although such disposition in the succeeding style was very The angles of the buttresses were frequently chamfered, or else small shafts, not projecting beyond the face, were introduced. The carved foliage is very remarkable for boldness of effect, and was much used in capitals, brackets, bosses, crockets, and spandrils; it was often so much undercut as to be connected with the mouldings and backings only by the stalks and edges of the leaves. There is generally a stiffness and mannerism in the combinations of the sculpture of this era, but the effect of it is almost always so beautiful, that we overlook its unreality in the great flexibility and freedom both of the conception and execution. The prevailing leaf is a trefoil; this was also used to form the crockets, which had their origin in this style.

"The Decorated, or Geometric Middle pointed style," dates from A. D. 1274 to 1377, during the reign of the three Edwards.

The Decorated style is of two characters, which can be easily defined by the nature of the traceries of the windows, and should be denominated "early and late decorated." In the former, the geometrical figures prevail, consisting of combinations of circles, trefoils, quatrefoils, cinquefoils, and triangles. It is remarkable for the harmony of its forms.

The tracery and cuspings were fully developed; and the uniting of several openings as a whole under one arch, or a succession of concentric mouldings, marked an evident deviation from the arrangement and principles of the Early English architecture. This Geometric Middle Pointed style may be considered to have been in use until about A. D. 1327, or the beginning of the reign of Edward the Third, when the compositions of the windows seem to have undergone a change, and the flowing or wavy lines succeeded, producing an almost endless variety of combinations. At the period to which we now refer, viz., from 1327 to 1377, the architecture of this country may justly be considered to have attained its greatest excellence, both as regards graceful proportion and a luxuriant profusion of beautiful ornament and mouldings. By very gradual progression, and almost imperceptible changes, had these principles of graceful design and unequalled beauty of execution been arrived at; and it cannot be denied but that the architectural art of this period was neither equalled nor surpassed in any other country or in any age.

The general plan of ecclesiastical and monastic buildings of this era was little marked by any deviation from that which preceded it: any change in the arrangement is to be attributed more to the requirements of the situation than to any alteration in the principles. To the details and parts of the combinations we must look for the distinguishing peculiarities. Throughout the century during which this style prevailed, the same kind of arch was generally used, and was either equilateral, obtuse-angled triangles, or segmental in form. The mouldings consisted chiefly of quarter or three-quarter rounds, with fillets, and in small churches double recessed splays alone were used: the deep hollows and unfilleted beads of the former style were quite discontinued.

The piers of this period, on which the nave arches rested, were frequently composed of half or three-quarter cylindrical shafts, which in some instances had small fillets at their

greatest projection, and in others smaller shafts or filleted mouldings were placed at the junction of the large shafts: this arrangement differs from the Early English in the columns being more closely united. The octagonal, cylindrical and circular pier is more generally to be found in small churches. The capitals are more frequently bell-shaped, crowned by quarter-rounds, fillets, and other mouldings, and having at the lower part a beaded or chamfered astragal. In the richer instances, or in large churches, the capitals were either numerously moulded, or ornamented with light elegant foliage, distributed completely over all parts of the capital but the abacus and the astragal; figures, battlements, and the ball-flower were frequently introduced on it. bases of the piers differ from those of the preceding style, in their being composed of two or more small round mouldings, with either a quarter-round or hollow below, and beneath it a splay or curved moulding was sometimes introduced. The ogee form was in some cases used, but it more frequently denoted a later period. In plan, the base mouldings take various forms, not always following that of the shaft, but changing from the circular to the octagonal, and from the octagonal to the square.

The windows of this style, as we have before stated, differ from those of the Early English style, in having their openings connected and blended together either by geometrical or flowering tracery comprised under two-centered arch mouldings. They are generally large and of good proportion: those which were placed either at the east or west fonts, or at the transepts, varied from three to seven lights each, and were divided by mullions, which at the springing of the arch branched out either into geometrical or flowing combinations. The great variety of the traceries in windows of this style renders their description extremely difficult. In the best and most perfect instances, we find a principal and subordinate arrangement; the extreme mouldings bounding the general forms, whilst the secondary or inside mould-

ings mark the disposition and form of the lights. It is scarcely necessary to observe, that these harmonious arrangements of flowing lines were not produced solely from a correct perception of beautiful forms, but were grounded on that consummate skill and mathematical knowledge for which the freemasons of this country were so eminent. Squareheaded windows were very frequently employed, both in the aisles of the smaller churches and in the clerestories; in many of them the ball-flower is inserted into the hollows of the jambs and along the top mouldings, and sometimes it is introduced into the under mouldings of the label. Segmental, flat-headed and circular windows were likewise used. Windows of triangular form, having the sides curved and filled in with tracery, are likewise peculiar to this date, and either used to fill up the angle of the gable or in clerestories. Square and diamond-shaped windows are sometimes introduced in churches of this period.

The buttresses of this style are more varied in form and disposition than those which preceded: in the smaller buildings they are generally of two stages, and frequently finished by gable-headed terminations, sometimes adorned with crockets and finials. A gable is sometimes introduced at the middle weathering, and at the top there is only a succession of weatherings or moulded water tables, with a splay and half round moulding at the nosing or greater projection. Traceries and panels are frequently sunk within the faces of the buttresses of the large ecclesiastical buildings. Niches were likewise made in some of those attached to parochial churches. Except in large buildings, where the buttresses have pyramidical terminations, the gable heads are not carried above the parapets. In many cases both the heads and set-offs are weathered and splayed without enrichment: the buttresses of this date were placed at the angles, or diagonally with the faces of the walls. Flying buttresses were also used.

The niches of this period were generally surmounted by

canopies of a pedimental or ogee form. The parapets were pierced with trefoil and quatrefoil openings. Gurgoyls, or grotesque figures projecting from the walls, were first employed to conduct the waters from the gutters. Concerning the other minor details, we cannot now speak.

We have now reached the "third period of the pointed style," which may be dated from the latter part of the four-teenth century to the commencement of the sixteenth, or early in the times of Henry the Eighth. The general peculiarities of the fully developed style of the fifteenth century are chiefly visible in the increased expansion of the upright and square tendency of the tracery of the windows, the gorgeous, fan-like tracery of the groinings, the four-centered arches and horizontal lines of the doorways, the excessive decoration of the wooden roofs, and in the decoration of heraldric enrichments and color.

The next class is "The Castellated and Domestic Buildings of England, from the Norman to the Tudor Times." The buildings of the Anglo-Saxon nobility, as well as those of the burgesses and common people of England, were of a very humble character, and consisted of timber covered with reeds and straw: the former, says William of Malmsbury, "squandered their ample means in low, mean dwellings." On the settlement of the Normans after the Conquest, the kings, nobility and prelates erected large and magnificent palaces or castles; and the barons were equally jealous in raising fortified eastles, as were the priests in erecting fortified This change, like all others in the art of building, was the result of necessity: the Normans found. that although they had conquered, and intended to retain possession of the country, yet they were surrounded by vassals by whom they were detested, on account of the plunder and subjugation to which they were compelled to submit. During the reign of Stephen, from 1135 to 1154, no less than 1115 castles were raised from their foundations. An eminence near a river was the situation usually chosen; the boundary walls were often of great extent, and in plan very

irregular, their form being regulated by the nature of the position, or levels of the ground: the whole was surrounded by a broad ditch, called the fosse, which could be filled with water when required. The most advanced work beyond the fosse was the barbican or watch-tower; it was placed before the drawbridge and principal entrance, as a protection from sudden assaults: these outworks were of great strength, and so planned, that if the gate was forced, those within could still annoy the assailants from the turrets and embrasures during their attack on the drawbridge entrance. Within the ditch was a wall of great strength, frequently from 8 to 9 feet in thickness, and as much as 30 feet in height; towers were placed at the most commanding or principal positions of it, in which the principal officers of the castle resided: inside of the wall were the apartments for the retainers, servants, as well as storehouses and necessary offices. On the top of the wall was a platform extending the whole length and over the towers: the side towards the ditch was protected by battlements. The great gate was flanked on each side with a square or circular tower, and above the gateway were rooms which communicated with those in the towers. The mode of protecting this entrance was by a portcullis, or framework of wood faced with iron; it was fixed in a groove, and was raised or lowered by machinery; behind this were massive oak double doors, which were either covered with iron or large nail-heads. Within the external wall was a large open space or court, containing the chapel: in some instances another ditch or wall enclosed an inner court or ballium, where the dungeon or keep was placed. This great tower, the principal stronghold of the castle, was built on the most elevated spot, sometimes on an artificial mound, and varied from four to five stories in height. The walls were of great thickness, and in them the passages or stairs were built: the openings were small, and admitted but little light into the apartments. This building was used as the residence of the owner, or constable of the castle, and was

provided with underground vaults for the confinement of prisoners. On the second floor was the state room or hall for entertainment, as well as a chapel. This mass of masonry was made to contain provisions and ammunition for a long defence, in the event of the rest of the castle being taken: the well was usually in the centre of the tower, and had openings to each floor.* The only admission to this tower was by a door at from 15 to 20 feet from the ground, approached by a steep external staircase. The whole of this strong building was surmounted by projecting battlements and machicolations, through the openings of which arrows, stones and other missiles were thrown on the assailants. In the beginning of the fourteenth century, the habitable began to change into the castellated mansion.

The Domestic and Civil Architecture of England of the Tudor and Elizabethan periods, differ from the preceding in its applicability to domestic as well as ecclesiastical structures.

In the ornamental domestic architecture of the fifteenth and sixteenth centuries, generally designated Tudor, (there are very few examples before that period,) we perceive the same style as that of the ecclesiastical buildings applied to another class, where, although the parts are somewhat differently composed, the style of ornament and detail is essentially the same. Some features, such as doorways and porches, are very little altered from those of churches; while others, unknown to the latter class of buildings, such as chimneys and projecting windows, became highly characteristic and decorative in this. Oriel and bay windows are peculiar to this style: these terms are often used indiscriminately;-the former of these project out in the upper part of the building, and overhang that below, being corbelled upon mouldings splaying downwards on every side: the latter may be similar in openings and ornament, but they rise immediately from the ground, and are connected with the building by the base and string-course mouldings. Oriels are both

^{*} Those at Rochester and Conisburg are still existing.

single and compound, that is, are either confined to one of the upper floors of the building, or carried up through all its stories.

Although chimneys had been long invented, and were much in use for other rooms, our ancestors do not appear to have introduced them generally into their halls until the end of the fifteenth or the early part of the sixteenth century. The previously open hearth, on which the fire was made, was in the centre of the hall, and the smoke escaped through the louvre lantern in the roof: about this period they were added to many halls of an older date.

The general plan, as we have before observed, of the larger mansions of the Tudor period was quadrangular, consisting of an inner and base court, between which stood the gate-house: on the side of the inner court facing the entrance, the principal apartments were placed; these consisted of the hall, the chapel, the great chamber and dining-room, and were connected with a gallery for amusements, running the whole length of another side of the quadrangle.

The great halls in the palaces, mansions and colleges of this period were extremely lofty, frequently predominating over the surrounding buildings: the ceilings and roofs were very boldly constructed and elaborately ornamented.

The reign of Elizabeth is remarkable for the introduction of a style of domestic architecture more systematic in plan, more commodious in its arrangements, and imposing in its effects, than any preceding. Up to this period the mansions of the nobles were only one story in height, and in plan greatly deficient in the requirements incidental to the improved social condition. Indeed, the domestic architecture under Elizabeth had assumed a more scientific character, and we have ample evidence that no building was now undertaken without the previous arrangement of a well considered plan. Books on the arts of design and construction were now published, and architects had begun to act upon a system in the construction of the palatial houses of the aristocracy. The

principal deviation from the plans of the Tudor houses was in the frequent introduction of bay windows; the improvement in the galleries, which were now generally lofty, wide, and more than 100 feet in length; that of staircases, from being small and inconvenient, to occupying a considerable portion of the mansion, and communicating with the entrance or staircase halls of spacious dimensions. The exteriors of the portices were greatly enriched with carved entablatures, columns, pilasters, figures, armorial bearings, and every variety of device which the most fantastic imagination could supply.

To houses of this date, terraces of great grandeur were generally attached, connected with each other by broad flights of steps;—they were bounded by richly perforated parapets or balustrades. The windows retain more of the Gothic character than any other feature; they were divided by mullions and transoms, although their height, as well as width, was generally much increased: in some examples there are three or four tiers of openings, diminishing in height as they ascend.

The Italian Orders are much introduced, but their classic proportions not attended to: the columns, pilasters, and piers are usually banded in several courses by square blocks, which are constantly decorated with diamond or jewel-shaped projections: this ornament is of very frequent occurrence, and may be considered as a distinct characteristic of this style. The entablatures are more usually broken, either by projecting profiles or scrolled and voluted ornaments. The bay windows, parapets, and gables are terminated in general by perforated ornaments of either a square, circular, or scroll form.

This singular manner of designing must be examined to be well understood; no description can possibly convey a just idea of its complex forms and elaborate ornaments. There is perhaps no class of English architecture more compounded of inconsistencies, defects, and beauties, than this mixture of Gothic and Italian; but to be properly appreciated, it should be studied with a mind unbiased alike by the tendencies of a previous education and the indiscriminating caprices of fashion. The application of this style to country mansions is unquestionably not to be equalled by any other, as its varied forms of plan and outline will either harmonize or contrast beautifully with scenery of any description.

One of the most celebrated architects of the reigns of Elizabeth and her successor was John Thorpe, who designed and erected most of the principal palatial edifices of the time. The general form of his plans is that of three sides of a quadrangle, and the portico in the centre. When the quadrangles were used, they are surrounded by an open arcade or corridor. Bernard Adams and Lawrence Bradshaw, Robert and Huntingdon Smithson, were also eminent architects of this period.

The plaster ceilings of the Elizabethan date are particularly deserving of attention, on account of their richness and beautiful arrangement: the fire-places, paneling, cornices, friezes, and ornaments of the principal apartments, were extremely varied, and generally good in design.

The early part of the seventeenth century, during the reign of James the First, is the period of the introduction of unmixed Italian architecture into England: it is to be attributed to the genius of Inigo Jones, who, in the early part of his professional career, had erected and altered several large buildings in the mixed style, which continued to prevail until his masterly designs of the Venetian school caused a general admiration and adoption of this class of art. Little is known of Inigo Jones or his works as an architect previous to 1605, when James the First visited the university of Oxford, at which time he was employed on the quadrangle at St. John's college, and had been to Italy: from that time until his second visit, the buildings on which he was engaged were of a mixed or transition character; when, by a careful

study of the works of Palladio, he perfected his taste, ripened his judgment, and laid the foundation for his future well-merited reputation. On his return to England he was appointed to the office of Surveyor of Public Buildings, and from that time his fame and practice rapidly increased.

The numerous works executed by Jones have received, at different times, both praise and severe criticism: it must be admitted that his admiration of Palladian architecture sometimes led him to adopt plans and arrangements for houses not altogether suited to our climate or habits, and to aim at a splendor of design, which, under the circumstances, could not be accomplished. The combination of his windows was Italian, and the piers between them were frequently so large as to offer too much obstruction to the admission of sufficient light. Objections have been offered to the height of his roofs, and the unmeaning, as well as useless, introduction of porticoes in the centres of his façades. The encouragement received by Inigo Jones was brought to a close by the misfortunes of his royal patron: art or artists found so little favor or encouragement during the time of the Commonwealth, that, unmindful of his talents, he had to pay £545 as a penalty for being a Roman Catholic. Disappointment and trouble accelerated his death, which took place in 1651.

The fire of 1666, which destroyed nearly the whole of London, was the occasion to which Sir Christopher Wren was indebted for the opportunities of displaying his skill in architecture and constructive science. One of his first designs was that for the rebuilding the city on a regular plan, which unfortunately was never carried wholly into effect,—and is the more to be regreted, as we then should have been spared the inconvenience resulting from our present bad arrangement. The task of re-erecting the cathedral of St. Paul and the greater part of the churches in the city was intrusted to Wren, whose distinguished talents were fully equal to the stupendous undertaking. No architect, before

or since his time, has possessed such a variety of knowledge, both in design and construction: the multiplicity and magnitude of his works proclaim the universality of his genius. The same hand produced the noblest of modern cathedrals, the largest palace, hospitals, and numberless public and private buildings, besides twenty-five churches in the city of London. Great length of days were bestowed on him;— "he lived to enrich the reigns of several princes, and disgraced the last of them;"—(at the advanced age of 86 he was removed by George I. from the office of Surveyor General;)—"he restored London, and recorded its fall;"—he designed and lived to complete a building which is the boast of England and the admiration of the world, of which a general description is all that we can give.

The cathedral church of St. Paul stands on a greater portion of the site of the old one: the designs were approved by Charles II., and the warrant issued for the execution of the works on the 1st of May, 1675. The first stone was laid on the 21st of June, 1675: within ten years the walls of the choir and aisles and the north and south porticoes were finished, and the piers of the dome were brought up to the same height. The highest stone on the top of the lantern, which was the last, was laid by the son of the architect, in 1710. The whole edifice was completed in thirty-five years, having only one architect, one master-mason, and the see being occupied the whole time by one bishop.

The plan of St. Paul's is a Latin cross, measuring from east to west 480 feet; its general breadth on the exterior is 125 feet, and from the north to the south ends of the transepts 280 feet. The western end of the edifice is flanked by towers on the same plan as the walls, but projecting 27 feet beyond the north and south walls, thus making the whole width of the façade 180 feet. The exterior of the building consists of two Orders;—the lower, or Corinthian, stands on a basement 10 feet above the ground, which is the level of the church, which on the western side is approached by a

magnificent flight of marble steps, extending nearly the whole breadth of the front. From this level to the top of the entablature, or the whole height of the Order, is 50 feet; and from this to the upper part of the second Order, which is Composite, is 40 feet; thus making the whole height of the body of the church 100 feet from the ground. A magnificent portico, of the two Orders in height, ornaments the western front; the lower story consists of twelve coupled columns, and the upper of eight, besides four pilasters; this portico is surmounted by a pediment, on whose tympanum the subject of the conversion of St. Paul is sculptured in At the ends of the transepts are porticoes, in high relief. form of a segment of a circle, round which are six fluted Corinthian columns; this is crowned by a half-dome, resting against the wall of the building.

In the absence of an elevation and section of the dome and lantern, it would be nearly impossible to give a satisfactory description of the constructive peculiarities of this and other portions of the building; we must therefore content ourselves with only giving the dimensions. The height from the pavement to the opening of the inner dome (which is of brick-work) is 168 feet, and its diameter 100 feet. On the haunches of this dome, at 200 feet from the pavement, rests the base of a cone of brick-work, the top of which is 285 feet from the level of the church: this carries a stone lantern 55 feet high, terminating in a dome, and above this is a ball The external dome is of oak, covered with lead, and is supported by horizontal and vertical timbers resting on corbels fixed in the brick cone. The lateral thrust of the cone and the interior dome is restrained by four tiers of strong iron chains, bedded with lead in grooves cut in the masonry at the base and at different heights on the exterior of the dome. The towers at the extremities of the western front are 220 feet high, and ornamented with Corinthian pilasters, terminating above the roof of the church in open lanterns, and covered with domes. On the exterior of the building,

the intervals of the columns and pilasters are occupied by niches or windows with semi-circular or horizontal heads, and crowned by pediments. In the upper Order of the north and south sides there are no windows, as it is merely a screening wall to the nave.

This edifice may, for elegance of design, bear comparison with any in Europe, not even excepting St. Peter's at Rome, though it is far from being so large. It must be admitted, however, that the interior faces of the walls present a naked appearance, and require much embellishment from ornamental sculpture before they will harmonize with the richness of the exterior. A great defect also arises, in the interior, from the want of connection, which is caused by the arcades interrupting the entablatures. Sir Christopher Wren appears to have surpassed all those who preceded him in the skill required for raising a building on the minimum of foun-Some criterion may be drawn of the comparative skill employed in the construction of other buildings somewhat similar, by comparing the ratio between the area of the whole plan and that of the sum of the areas of the whole of the piers, walls, and pillars which serve to support the superincumbent mass. To produce the greatest effect by the smallest means is one of the first qualifications of an architect, and the similarity of four churches affords a criterion of their respective merits as to the least amount of solid for area.

Wren lived to complete St. Paul's (which cost £736,752, exclusive of the stone and iron enclosures round it, which cost £11,202): he died in 1723, at the age of 91, and was buried under the fabric,—with four words—

SI QUÆRAS MONUMENTUM CIRCUMSPICE.

At the commencement of the eighteenth century flourished Sir John Vanburgh, who built edifices after fashions of his own.

After him came James Gibbs, who built many churches and other buildings; then came Sir William Chambers, the

architect of Somerset House and the author of an excellent work on civil architecture.

England to-day practises all sorts, and has no distinctive style of its own.

BOOK III.

CHAPTER I.

Definition of Architecture—Its Necessity, Uses and Requirements.

"Well building hath three conditions: Commodity, Firmness and Delight."

SIR HENRY WOTTON.

Architecture is the art of well building; in other words, the perfect adaptation of a building to each of its parts, and to the purposes of its building. There is a wide difference between the art of Building, and Architecture—but none between Architecture and well-Building. No building is well built which does not, in addition to all its utilitarian purposes, evince the greatest beauty capable under the circumstances, to attract the attention, to exercise the fancy, to subdue the passions, to call forth the aspirations, or to dazzle with its imposing majesty, as may be most appropriate.

The contemplation of perfection is always the contemplation of a thing of Beauty. Perfection is always beautiful, and truly has it been said of Architecture, or well-building, that it is "the art of the beautiful in building."

The contemplation of "a thing of beauty is a joy forever," and rightly has Sir Henry Wotton said that "Delight" is an inseparable condition of Architecture. That building which awakens not in the human breast feelings of pleasure or delight, is not well-building, or Architecture.

In no civilized country is the art of true Architecture less understood or practiced than in the United States. True, we have buildings which are perfect samples of nearly every style, character, and order of architecture, which has ever been known in any portion of the globe. But there is a prevailing sentiment too common among our people, that if

it be "firm or stable," and commodious or convenient, that all that is required is had. This sentiment was never learned by man from nature, nor does he act upon it in his other occupations and pursuits. The rain that descends from the heavens to moisten the earth and to nourish vegetation, fails not while doing its work to paint the beauteous rainbow to please and gladden the hearts of all observers. Our countrymen should have it impressed upon them that even though their buildings be convenient and stable, unless they show all the beauteous perfection which the circumstances admit, they are neither architectural or well-built. Buildings may be sometimes perfectly fitted to their purpose, and yet not only devoid of beauty, but positively hideous and disgusting to the eye. There are four points quite necessary to be kept in view in Architecture-Politeness, Beauty, Expression and Poetry.

1st. Politeness. From the time that selfish Cain, the first-born, beat down as an enemy and destroyed his brother Abel, the second-born, to the present day, selfishness has been a dominant and degrading principle of manhood. manhood grew in the human breast, so selfishness began to Step by step may we see man's exclusiveness expanding from self to the family, from the family to the tribe, from the tribe to the nation, till to-day we see manhood owning man for his brother. He even does not now consider that edifice or structure well-built which does not, in addition to its purposes of utility, possess that beauty which will awaken manly pleasure and delight in the breast of every brother man who contemplates it. That selfishness which erects buildings with a single eye to the convenience of him who builds them, has died out. The fraternity of manhood requires that it must be adorned with beauty, built with propriety, fitness and order, so as not to offend to the sense or taste of men, but to please, to amaze, or to compliment them.

2d. Beauty is ever associated with perfection, not ornament.

The beauty of simplicity far exceeds the mock beauty of gaudy, showy ornamentation. The beauty of simplicity never fails to call forth admiration. Beauty is not capable of division into its constituent parts—its very essence consists in its wholeness. We think it a profitless pursuit to follow our author in his attempt to divide under general heads the various parts of beauty.

3d. Expression. Education is not required to feel the expressiveness of art; give us the mind wholly uneducated in it; give us the rustic or the child unused to cities, uncorrupted by the sight of abused architecture, and he shall immediately feel in the true art all its intended effects,-shall be awed by the sublime majesty of the Doric, or raised by the heavenward aspiration of the Gothic temple; soothed by the mild repose of Palladio, and enlivened by the playful fancy of Scammozzi; sobered by the severe purity of the Greeks, and relaxed by the picturesque riot of Vamburgh; attracted by the inviting urbanity of the Vicentine villa, and repelled by the gloomy frown of the Florentine castle. Among pieces of true architecture he shall not need to ask which is the temple, and which is the forum. He shall know at a glance the festive theatre and the stern hall of hoodwinked justice, the modest hospital and the patrician palace. He shall not mistake what is public for what is private, nor fail to distinguish which buildings are dedicated to business, which to pleasure or to repose. All this is expressed by art, not conventionalism, and is intelligible to the perfectly artless, as well or better than to him of cultivated taste—and why? Because the cultivation required does not consist in learning, but in unlearning the prejudices of a life,
—in getting rid of the mass of falsehood imbibed during years passed in the presence of an indiscriminate mixture and misapplication of every thing that is expressive in architecture; the abuse of employing it all alike, for the sake of ornament instead of propriety, fancy instead of discretion. In the culture required to feel rightly the effects of this art, there is nothing to be learnt, but every thing to be unlearnt. The savage and the highly cultivated are alike in this respect; or rather, the acme of this cultivation is to approach as near as possible to the feelings of the totally ignorant,—of one to whom all architecture is new. But to those brought up in modern English cities this is perhaps impossible, (I do not mean in its perfection, but in such degree as to be useful,) so completely must their natural sense of right and wrong become in this respect deadened and subverted, by the time their education is complete.

If there be no differences of expression in architecture, then is it no fine art, but a trifle beneath the notice of an educated man, and which must soon find its level, by sinking into the hands of mere constructors and decorators.

Definite expression, though almost forgotten and become a dead letter, in modern English architecture—though almost above the reach of the art in its present state—is yet not the highest aim of that art, in its complete form. It is acknowledged that this, in common with all the arts of expression, presents in its most excellent works a merit or merits not to be described or conveyed in any other medium than the art itself,—moreover, a degree of excellence superior to mere expression, because capable not only, like that, of reaching and affecting the mind, but also of elevating, refining, or improving it.

In the want of a better term, this portion of each art has been called its poetry,—a very questionable application of the name of one art to express a particular portion of another. However, we must take words as we find them, and content ourselves with distinguishing the *things* to which they have been applied.

Poetry, in its ordinary and strict acceptation, cannot exist where there is no language—no assertion made—no story told—no idea stated. Now, we have denied to architecture the power of doing this. The phonetic arts, viz., historical painting and historical sculpture, may do it: they speak a

language—a natural and universal language—and therefore may be poetical, in the strictest sense of the word. But architecture, like music, has no natural language, and is only degraded when it attempts to speak an artificial one by means of conventional signs. Nothing can be pushed out of its proper sphere without being degraded; in a lower sphere it is cramped, and its highest qualities stifled; in a higher, it is equally degraded, because its inability to do what is required of it, is exposed. Architecture is not exalted by attempts to render it phonetic,—to make it serve the purpose of a language.

Where there is no language, there can be no poetry, in its strict sense; yet we hear of the poetry of music and of architecture; hence this term must here be taken in a more extended sense. It may be understood in three ways: first, as applying to the untaught portion, or that portion which transcends the rules and theory of the art in their present state; secondly, as including those beauties or perfections in each art, which are not, or have not been, conveyed in any other,—consequently, not in words; or thirdly, as applying to those qualities by which its highest productions are calculated to produce, not only a transient emotion, but a permanent effect on the beholder. In either case, the precise limit of the application of the word must be vague: the lowest production in which any poetry may be considered to exist, cannot be exactly pointed out; but of its existence in the highest efforts of the art, there is no difference of opinion.

Whoever wanders among the hundred columns of the great hall of the temple of Karnac; whoever, by the assistance of designs or models, and of the fragments in the British Museum, restores and rebuilds in his mind's eye, the small but glorious temple of the Athenian goddess; whoever climbs the ruined stairs of the Colosseum, to the edge of its artificial crater; whoever enters the cathedral of Amiens, or walks round the exterior of that of Salisbury; whoever views any one of these works of architecture, and finds no

poetry in it, must be incapable of discovering it in any thing else—in nature or in art.

There is, then, or rather there has been, such a thing as a poetry of architecture; and we may therefore, including this, consider the whole aim of "architecture proper," apart from building, under four heads,—politeness, beauty, expression, and poetry. It has been the object of the present chapter to point out to the reader this fourfold use of architecture: first, as a courtesy due, from every one who builds, to humanity, on whose ground and in whose sight he builds; secondly, as a further refinement of this courtesy into positive beauty, by attention to whatever may please the mind; and preference of what may please its higher faculties, before that which may please the lower, when they are incompatible; (the justice of this preference constituting the difference between right and wrong in art, commonly called good and bad taste;) thirdly, as a mode of conveying to the mind definite emotions, suited to, and even indicative of, the character and general destination of the work; lastly, as a means not only of affecting, but of exalting or improving. The architecture which attains only the first of these objects is no more than a polite art; when it reaches the second, it becomes an ornamental art; by attaining the third, (and not otherwise,) it gains a title to be considered a fine, that is, an expressive art: in those very few of its productions in which the last purpose has been accomplished, does it deserve to be called a high, a poetic art. As the first, its aim is to conciliate; as the second, to please; as the third, to touch; and as the last, to TEACH.

CHAPTER II.

Occular and Formal Beauty—First Generalization thereon—Unity and Variety—Graduation and Contrast.

It is the natural progress of instruction to teach first what is obvious and perceptible to the senses, and from hence proceed gradually to notions large, liberal, and complete, such as comprise the more refined and higher excellences in art.

SIR JOSHUA REYNOLDS.

Great difference exists among writers with respect to occular and mental pleasure—some contending that such a distinction in fact exists, while others deny it, and assert that the eye experiences no more pleasure in contemplating one thing than another—that is, considered apart from mental inferences and associations.

It would seem, however, that the eye has its choice of color, for children and savages, in the choice of colors, consulting nothing beyond the immediate gratification of the eye, invariably prefer a certain class of colors—those termed crude or positive—to another class, those which we term dull colors or tones. This is a mere sensuous preference, like that of sound or flavor.

The discovery of a physical reason for the preferences of the eye must be considered one of the greatest triumphs of inductive science. It is perfectly known that the difference is the *same* in the senses of sight and hearing. The most pleasurable sensations are produced by the inconceivably rapid repetition of vibrations or pulsations very regularly or even timed. The dead or duller colors are caused by the *irregular* vibrations.

The harmony of colors, that is, the preference given to a juxtaposition of colors, rather than to that of any other two, though equally bright or pleasing when seen separately, must be wholly an occular beauty; for the mind cannot (by the direct evidence of unaided sense) discover any relation

between red and green, for instance, which does not exist between blue and green. We can only say that the former harmonize, and the latter do not. As the mind knows nothing, in general, about this harmony, the mind can have nothing to do with the appreciation of it. The cause of this harmony is: two sets of vibrations which are each regular in itself, and which bear a simple ratio to each other, by uniting together, form a vibration which is therefore regular and musical; but two vibrations which, however regular each may be alone, bear no commensurable ratio to each other, will, by their union, produce a totally irregular vibration: that is, a noise. There are many nice discoveries perhaps nothing more than theories-concerning the cause of harmony of colors. On the whole, it would appear that the laws of coloring, as a gratification of the eye only, are simply these:

- 1. That the more regular the vibrations of any given color may be, the more pleasing will it be in itself, apart from fitness or association with others.
- 2. That, as these isochoranous colors—(colors caused by regular vibration)—have a more exciting effect on the retina than those which are of the same brightness but not isochoranous, the repose afforded by a change from the former to the latter is also grateful; so that we should follow the example of nature's works, throughout which the sober, mixed or subdued tones are the rule, and the pure or isochoranous colors the exception; for it is a less evil to be able to find excitement, than to be able to find repose.
- 3. That variety of coloring is abstractly (without reference to fitness, &c.,) more pleasing than monotony, especially when the colors that adjoin each other have their vibrations in a harmonic ratio; that is, when they form contrasts, and still more when they are varied in intensity or brilliancy, or both, as well as contrasted in quality.
- 4. That, as variety is an exciting quality, owing to the rapid changes which each point of the retina undergoes,

the change from variety to sameness of color is required for repose; so that here, again, we should imitate nature, in which sameness of coloring is the rule, and variety the exception; the former being found in all large and grand objects, and the latter only in small and scattered organisms.

Many writers have attempted to apply "the harmonious" theory of proportion to the dimensions of buildings, without any satisfactory result.

Equal-timed or equal-spaced repetition is confessedly beauteous. It is adopted in all the higher arts, and leads to the rhythm of poetry, or the equal spacing of the windows of a palace.

I believe the chief charm of this quality of architecture is to be traced to its expression of courtesy and consideration for the spectator. There is another kind of beauty in visible objects, which is commonly, but perhaps falsely, supposed to speak to the eye; this is that kind of symmetry or uniformity which consists in an exact correspondence of form between the two halves of an object. To distinguish it from other kinds of uniformity we will call it the uniformity of halves. We need hardly observe that it is the most universal in its nature, pervading all ranks of organic life, from the leaf and the flower up to man; and all separate and distinct creatures, even when inorganic, from a crystal to a It is to the minor ornaments of architecture that we must look for its illustration, and not to general forms, principal members, or any constructive features, because fitness of destination, definite expression, and other higher excellences, will always, in them, interfere with and should prevail over mere formal beauty.

In analyzing such examples of ornamental forms we shall find the chief properties common to them in all styles, to be those which are here mentioned, viz:—

1. Equal-spaced repetition, exemplified in all description of diaper patterns.

2. Uniformity of halves; which sometimes has place not

only in one direction, or on each side of one axis or plane of division, but is related to two such planes at right angles to each other, or to three intersecting each other in a single axle, and dividing the object into six equal sectors, or to four, five, or any number of such planes, subject to the same condition; all which practices are evidently founded on nature, in which a single plane of uniform division is characteristic of all the higher classes of animals, and of numerous classes of flowers and fruits (the leguminosæ, papilionaceæ, &c.,): two such planes, or a double uniformity, though a rather uncommon arrangement, is not without example in many vegetable objects; a division by three planes, or into six sectors, pervades the flowers of monocotyledonous plants; a fourfold uniformity, or eightfold division, runs through those of the cruciferæ, &c.; and a fivefold belongs to the great majority of dicotyledonous flowers, and to the lowest or radiate class of animals.

3. Preference of curves to straight lines.—Every eye prefers the patterns composed of curves to those composed of straight lines, abstractedly, without reference to their situation, &c.; and though every complete style of architecture presents ornament or tracery of both descriptions, it is easily seen that the rectilinear is introduced always from other considerations, abstract beauty, considerations of fitness, construction, consistency of character, &c.,—or else to give value to the more pleasing forms.

To these principles we may add,

- 4. Preference of curves of contrary flexure to those which have no such contrariety; the flowing tracery of the fourteenth century, for instance, to the (so called) geometrical tracery of the thirteenth, which is equally composed of curves, but without points of contrary flexure. Every one has heard of Hogarth's 'line of beauty.'
- 5. Preference of curves of varying curvature to circular ones. The main difference between Greek mouldings and Roman ones, between Greek vases and Chinese, is that the

former are composed with outlines of continually varying curvature, and the latter with circular arcs.

6. Unity or consistency of character.—Mixtilinear form or ornament is, in general, less beautiful than either that which is composed entirely of straight lines or entirely of curves. This will be especially the case when several straight lines fall together in one place, and several curves in another, because then the mixture of incongruous principles is most The defect is best counteracted when the straight and curved lines are equally distributed throughout, and especially when a general principle is seen to govern their use, that is, when all the straight parts have something in common besides straightness, and all the curved parts some common quality besides their curvature. The same remarks apply to the mixture of circular with variable curves, and, in general, to every attempt at mixing different styles of form. It can succeed only when some new law, that did not apply to either of the styles separately, is introduced and made to govern their respective use, and thus restore that consistency which has been violated by the mixture; and this law must be so extensively applied and strictly observed, as to be quite obvious to the spectator at a glance. Thus those ingenious decorators, the Arabs, wishing to combine the beauties and richness of two kinds of ornament, often did so without inconsistency by placing them on the same surface, but giving them different degrees of relief, or different colors, so that one appears superposed in front of the other, without interfering with it. The eye can follow each separately, as the ear follows the base or treble of a complex piece of music.

It is hardly possible to state collectively these proximate principles of beauty in form, without being led a step higher, to a generalization, which reduces them all to a broader principle, though still only a proximate one. This has commonly been stated as the combination of UNITY with VARIETY. It is best explained, perhaps, in the words of Dr. Hutcheson,

who states as an axiom, (with regard to mere formal beauty,) that where the uniformity is equal, the beauty of forms is in proportion to their variety; and when their variety is equal, their beauty is in proportion to their uniformity.

Unity or uniformity is here taken in its widest sense, as

meaning oneness of any thing, of size, of form, of number, of ratio, of succession, of any quality, or any principle whatever; it is, in fact, synonymous with method, order, law, or consistency. It is so far opposed to variety, that they cannot exist together in regard to any one quality. Yet the beauty, of which we are now speaking, consists not as some most erroneously suppose, in keeping a "happy medium" between these two opposite principles. Such a rule, being merely negative, can lead to no positive beauty. sists not in the avoidance of both the opposite qualities, but in just the reverse of this, in combining both in their greatest possible perfection,—in reconciling the extremes of both. Of course, this can only be done by the maintenance in all the parts of the composition, of perfect unity in regard to some one quality or circumstance, with the utmost variety in some other quality or circumstance. This is necessary to the display of any beauty, however slight; but its degree will be increased in proportion to the number of points of correspondence or unity, and of points of variety. Hence the designer examines and analyses the various qualities or circumstances of the parts of his design, in order to find as many points as possible in which they may be made to resemble each other, or to differ. Moreover, the number of points of resemblance, and of points of difference, must be about equal. If the former preponderate in number, we say the design is monotonous, or wanting in variety. If, on the other hand, the points of variety are greatly more numerous than those of unity, we call it *confused*, or wanting in character (i. e., self-consistency.) These faults do not imply an absolute excess of unity in one case, or variety in the other, but only an excess relatively to the other quality—in fact, a

deficiency of that other quality. And it would be well if these faults were always so understood, and remedied not by removing a point of resemblance in the one case, or of difference in the other, but by adding the contrary,—by hunting out some new point of difference or resemblance, instead of abandoning an old one.

Neither unity nor variety can ever be carried too far, if, for every instance of the one, an instance of the other be also found. It is an error to say that, in any composition, one of these qualities is in excess: it can never be in absolute excess: it is the other quality which is in relative deficiency.

Let us now illustrate this principle by its application to the simplest cases of abstract beauty in nature and in art, leaving the reader to apply it to more complex examples.

It is extremely doubtful whether absolute unity, without any point of variety, can constitute beauty in any object. We have an instance of such a kind in a straight line of equal thickness and intensity throughout its length. There seem to be cases where this is admired, as in the sea-horizon, in a stratiform cloud, &c.; but we shall presently show that they would not be considered beautiful by themselves, and only become so by a relation with their accompaniments.

The case is very different when the line regularly diminishes in strength from one end to the other, as in the perspective image of a railway bar, a distant glimpse of a lake, or the sea-horizon in many cases. Here the unity of direction, in all parts of the line, is accompanied by a variation in strength, and, again, by an unity in the law of this variation.

Even without this latter kind of unity, a straight line, varying in thickness *irregularly*, as the angle of an old but firm building, is allowed to possess a beauty which it had not when new. How different is the edge of a warped brick, or an ill-founded building, which wants the unity of straightness.

An irregularly curved line is destitute of beauty because the variety (of direction) is obtained only at the expense of unity: not so with a circular arc; though the unity of direction is abandoned, there is a substitute for it in the unity of curvature. It is the simplest of lines that can be beautiful in itself without the aid of varying thickness; for, while its parts all vary in one respect—direction, they all agree in the rate of this variation, i. e., in curvature. The beauty is doubled, however, by a regular variation in thickness; for there are now two points of variety, viz., in direction and in thickness, and also two points of unity, a constant rate of curvature, and a constant law of diminution.

But the circular curve is the least beautiful of all regular curves; for, in all others, an additional kind of variety is introduced, in the variation of curvature; and an additional kind of unity, in the constancy of the law of this variation. Without the latter circumstance, no increase of beauty, but the very reverse, would accrue from the mere variety; for it would be obtained at the expense of the unity of curvature. Thus the varied curvature in the haunches of the Tudor arch is generally considered a defect. When similar lawless variations occur more than once, they produce what is called a crippled curve, the ugliest of all lines.

The circle, then, is excelled in beauty by all other simple curves; but, fortunately, perspective remedies its defect, by rendering its ocular image almost always elliptical or hyperbolic.* It is a very rare ease for the eye to be exactly in the axis where the circle can be seen as a circle, and in such a case we never hear its beauty admired.

All other curves besides the circle resemble each other as regards the exhibition of unity and variety; and, accordingly, we never hear of any preference given to one more

^{*} Circles give a parabolic or hyperbolic perspective image when we view the interior of a domed building from a point perpendicularly under the circumference of one of its horizontal circles. The visible portion of this circle will then be projected as a parabola, and all larger horizontal circles as hyperbolus; only these which are smaller than this, being seen in the usual manner as ellipses.

than another, on account of abstract beauty. Hay has shown that the most perfect forms of Greek pottery and ornament may be imitated by combinations of elliptic arcs. So they might, doubtless, by arcs of any curve of varying curvature. The parabola is admired in cascades and fountains; the catenary, in drapery and festoons; the trochoid and epitrochoid, in penmanship; the logarithmic spiral, in shells and volutes; and various kinds of clastic curves, in vegetation.

It may be doubted whether the repetition of similar objects at equal distances has any beauty except when seen perspectively. It is hardly ever possible (indeed impossible, if they be in a straight line) so to view them as to have their images formed on the retina, similar and equi-distant. Against unity of form and of direction, then, we have to set off variety of apparent size and apparent distance apart; this variety being still, in each case, subject to an uniform law of increase or decrease. There are thus more points of unity than of variety; and, accordingly, a series of this kind requires but little extension to render it monotonous.

If the series be arranged in a regular curve, this deficiency of variety is supplied without diminishing the points of unity, the unity of direction being replaced by that of curvature, &c., and thus the beauty is greatly augmented.

We may illustrate these principles by a figure (A) composed of concentric circles placed at random, and varying irregularly in every thing except their unity of form and concentricity. This can hardly be said to possess any positive beauty, though it would be beautiful by comparison with a figure in which they were either crippled or not con-

centric. We gain nothing by equalizing their thicknesses,

and the spaces between them (as at B,) because this is simply substituting (in both alterations) unity for variety, which, in both cases, we abandon. But in c, the two principles are reconciled, the variety in the intervals being accompanied by the unity of a law regulating them all: thus a certain degree of beauty is produced, which is augmented by the introduction of another source of variety in the unequal thicknesses, and of unity in the regulation of these also, by an uniform law. The example D is added to show that it matters not how the variations occur, provided there be as many points of resemblance as of difference.

A series of quantities or dimensions, forming a progression of any sort, is thus always beautiful, however complex may be the law of the series. But the arithmetical progression is less beautiful than any other, for the same reason that the circular curve is less beautiful than any other. In this, the direction is indeed continually varying, but always at the same rate; and in that, the successive terms of the series increase or diminish always by the same increment or decrement. Both are improved, therefore, by exchanging this sameness (of the curvature in one case, and the increment in the other) for variety, provided this be regulated by one uniform law.

Hence the arithmetical spiral is the least beautiful curve of its kind, as any one will probably admit who

compares these two examples, a being the ordinary form of the Greek Ionic volute, viz., a geometrical or logarithmic spiral, and B an imitation thereof, as it appears in the temple of a "mixed order," at the Greek colony of Selinus, in Sicily. This is the only instance I know of an arithmetical volute, a form well worthy of the bungler who could design such a piece of inconsistency as Ionic columns supporting a Doric entablature. Nature

affords instances of the geometrical spiral in every univalve shell,—of the arithmetical spiral in none.

A kind of iron fence has lately been introduced, in which the horizontal bars are placed at progressively increasing distances from the ground upwards. It shows how much beauty may be added to an object without adding anything else, except (in this case) stability and mechanical fitness.

Serial progressions, however, have little place in architecture, at least in the dimensions of principal parts, because equality always answers the same purpose, the equal divisions being reduced by perspective to a progressional series. We have an instance of an actual series of this kind, however, in the stories of St. Bride's steeple, which form four terms of a geometrical progression; and any one may easily convince himself that the smallest perceptible alteration in the height of any one of them would destroy the beauty of the whole;—a very different effect from any that is observed in deviations from the "harmonic proportions," on which some insist and place such reliance.

All the modes of combining unity with variety hitherto noticed, may be included under the term Gradation. There is, however, another mode of effecting this object, on a totally different principle. Where there are only two objects or parts of one object considered, they may be made to correspond in certain respects, and vary greatly, or even as much as possible, in other respects; and this mode of reconciling unity with variety is termed Contrast. It is evidently opposed to gradation, since the two extremes are here brought together without any intermediate softening or preparation. Consequently there can be no compromise between the two modes of treatment. Whichever the designer adopts in any particular case, that principle and that alone must be carried out. In a curved line there is gradation (of direction),—in the meeting of two lines at an angle, there is contrast. So also in a curved surface there will be gradation of light and shade, -in the meeting of two planes,

contrast of the same qualities. In either case, the rounding off the angle would be an attempt to compromise between these opposite principles of beauty, and would lead to a sacrifice of both, without an equivalent; so that we need not wonder at this practice never having found favor in any style or in any age, however depraved in taste. To this, also, we may attribute the absence of the hyperbola from the extensive list of ornamental curves. It seems the only simple or well-known curve that is banished from decorative design, probably from its too near approach to the character of an angle rounded off, affording neither the beauty of contrast nor of gradation.

Contrast, then, consists in a perfect similitude between two adjacent objects in certain respects, accompanied by a wide difference in some other respect, or sometimes in two or three other respects, (in which cases we may term it double or treble contrast,) but the simple is more common. Resemblances are quite as necessary as differences, and indeed must be more numerous. There can be no such thing as contrast between two things that are altogether different. In most contrasts, they differ only in one point, and are alike in every other.

The uniformity of halves derives its beauty from a single contrast of the most perfect kind. In the case of a plane figure, the two parts are alike in every respect except position. They are repetitions of the same identical form, but so placed that we see the front of the one and the back of the other. In a solid body they are contrasted also in their mode of receiving the light, yet perfectly similar in form.

How much the beauty of such forms depends on the first mentioned contrast will appear by regarding those few cases of uniformity of halves, in which this contrast (of front and back) is omitted, as in the letters s and z, in which, however, the halves have still a contrast of position. But I know of no natural form composed on this principle.

In cases of uniformity related to several planes of division,

i.e. in starlike forms, the number of repetitions, or sectors, of similar form, is always even, and they are alternately reversed, front for back, in every natural example. Art, however, in times of depraved taste, introduced as a novelty, forms of this kind in which contrast is neglected, all the sectors presenting the same side to the spectator. This gives always the idea of rotation, whence the expression, a turning star or flower. This kind of form, of course, is proper for a wheel, but highly improper for any part of a fixed structure. Its non-occurrence in nature is sufficient to prove its inferiority also as regards abstract beauty.

Whenever Nature has repeated sectors of similar form, in this manner, without alternate opposition, she has supplied its place by introducing another element of variation, viz., in size. In this way, the whole class of univalve shells are composed, by a number of sectors round an axis, all alike in form, but whose sizes form a geometrical progression.

The beauty of curves of contrary flexure (Hogarth's principle) generally arises also from contrast. Hence it is a mistake to suppose that the passage from convexity to concavity should be gradual; that is to say, to say, that the curvature should continually diminish up to that point of flexure, become evanescent at that point, and then increase, as in the long italic f. This is what necessarily occurs in all curves, that have naturally a contrary flexure: but though these are appropriate to many purposes, and have a beauty of their own, this is quite distinct from that of the flexures which arise from the combination of two curves, and is much less frequently applicable. The former beauty is one of gradation; the latter, one of contrast: for as the change from one law of curvature to the other must take place at some definite point, it must be sudden, and partake of the nature of contrast.

In examining instances of this kind of flexure, it will be observed that the mere identity of *direction* in the two curves, at the point of contact, is not always sufficient to prevent

their appearing disjointed,—that is, deficient in unity. Hence some additional kind of unity should be sought to connect them, and this we may find in equality of curvature; besides which, the most perfect contrast requires similitude in all points except those which are contrasted: whence the contrast of two opposite and positive* qualities (as convexity and concavity) will be most perfect when they are both equally removed from the mean (which in this case is straightness); whence we may infer that the deflexions of the two curves from their common tangent should be initially equal,—that is, their curvatures equal at the point of junction. Accordingly, in examining forms of this kind, it will be found that when faulty, their fault arises from the radii of the two curves, at their junction being too unequal; and in the Grecian forms composed of elliptic arcs, by Mr. Hay, it will be found that the most graceful bends are those in which the two ellipses touch at two points having the greatest equality of curvature.

As the change from one law of curvature to another must always have the nature of contrast, there appears no reason why we should seek to diminish this contrast without the possibility of gaining the opposite beauty—that of gradation, or continuity; for this can exist only where the law is continuous; or, in other words, where the whole is one curve. There appears, therefore, no foundation for the rule maintained by an eminent architect, that wherever two curves unite (not by an angle) it should be by a contact of the second order. To explain this, we must observe that lines may meet in an infinity of different ways. When they coincide at a point, and have at that point different directions, the meeting is not called a contact, but a finite angle. When they have at their meeting the same direction, but different curvatures, it is called a contact of the first order. Of this kind is the contact of one circle with another, and of a circle

^{*} This does not, of course, apply to qualities of which one is only the negation of the other; as light and shadow, of curvature and straightness.

(or any conic section) with a straight tangent; for the curvature of this is 0. Contacts of this kind between two curves must be either external, (where their curvatures are in contrary directions, that is, one convex towards the same side that the other is concave, or one + and the other —,) or internal, when both are curved the same way.

But a contact of the SECOND order requires that the two lines shall, at their meeting point, coincide not only in direction, but in curvature. Hence there can be no contact of this kind between two circles, (for if their curvatures were equal and turned the same way, they would coincide altogether,) nor between any conic section and its tangent, because there is no point, in any conic section, that is destitute of curvature. But a curve that naturally has contrary flexure may form this kind of contact with a straight line drawn through its point of flexure (for at that point the curvature is 0, being at its transition from + to -...) Such contact may also be formed between two conic sections, as, for instance, between any point of an ellipse (not upon one of its axis) and its osculatory circle, or the circle which both touches and has equal curvature with that point of the ellipse. Contacts of the second order are neither external nor internal, but always mixed; the curve which is the outer one before contact, becoming the inner one afterwards.

But if the circle osculate the ellipse at the end of one of its axes, the contact is entirely exterior to the ellipse if made on its side, and entirely interior if made on its end, and in either case it is that kind of contact which we have called internal, one curve being within the other. This is a case of contact of the third order, which consists in the two curves coinciding not only in direction and in curvature, but also in the rate of variation of that curvature. This rate is in the present case 0; for the curvature of the circle is unvarying, and that of the ellipse is, at these points, at its maximum or minimum, and therefore neither increasing nor decreasing, but in the act of passing from one state into the other.

So, also, when the curvatures are not only equal and varying at the same rate, but this rate of variation is also fixed in both, or varying at the same rate in both, the contact will be of the fourth order; and it is obvious that these orders may be extended ad infinitum. We may add, that all contacts of an even order must be mixed, and all those of an odd order must be internal or external. Hence, in so uniting two curves as to form a "line of beauty," or contrary flexure, the contact can never be of the second or any even order.

The abandonment in architecture, therefore, of contacts of the first order, would lead to no little complexity in the Even in the simplest case,—that of the junction of a curve with a straight line, (as at the springing of an arch from its pier,—we should have to banish not only the circle, but every conic section, and use some more complex curve. such as should have a point of infinite radius (i. e., of contrary flexure, if continued) at the springing. These are not only unnecessary, but, I will venture to say, false refinements. By attempting to conceal the change from one line to another, as if it were a fault, they tend to make it appear one. Now, if it be a fault, it can never be obviated in this way; for if the contact were even of the hundredth order, it would still be an abrupt change from one law of curvature to another, or to straightness. That which must be abrupt, is better made as perfect a contrast as possible, and not as imperfect as possible. The error has arisen from inattention to the fact that there are two kinds of contrary flexures, the one owing its beauty to gradation, the other to contrast; that the first can only exist where there is an unbroken continuity of law,-that is, where the curve on both sides of the flexure is one curve; and that, whenever there are two, as there must be some contrast, it should be made as complete a contrast as possible, by making the contact always of the first order; always external; and the contrary curvatures, at their junction, equal.

If these views of curvilinear form be right, it will follow that all internal contacts, and all osculations (or contacts of any order above the first,) are to be excluded from ornamental design. This would condemn the Tudor arch; for in that form the change of curvature is always made by an internal contact of two circles: and though it was a capital invention for its purpose, as we shall see in a future chapter, and the best that could be expected of a school of masons who appear to have been acquainted with no curve besides the circle; yet its obstinate retention at the present day, (to the exclusion of the far more fit and perfectly graceful curve of the parabola,) only shows architecture, whether as an art or a science, to be at least three centuries behind the rest of the world.

The object of this chapter has been to consider the nature and laws of those kinds of beauty in architecture which belong to colors and to forms abstractedly; or regarded apart from the things to which they may be applied, and consequently without reference to their destinations; or to the beauties of expression, definite character, or fitness. beauties here treated of are those to which Mr. Fergusson gives the term æsthetic, or sensuous, but it has been here attempted to be shown that this term applies, in strictness, only to the beauties of color, and that those of form are always addressed to the mind, though they constitute the lowest class of excellences so addressed; and in as far as they make no attempt at definite expression, or the excitement of a definite emotion, do not, according to the views explained in our former chapter, entitle the art in which they are found to the appellation of a Fine Art.

CHAPTER III.

Different kinds of Beauty, of Sublimity, and of Picturesqueness— Their Characteristics.

It is the business of good taste to estimate each kind of beauty or excellence in its true relative value, so as never to

sacrifice a higher beauty to a lower, or one more nearly approaching to the merely sensual, but always the reverse.

As the merely sensuous must always give place to the intellectual, where they are incompatible; so must all the beauties mentioned in our last chapter, not merely those of color, but those of unmeaning form, gradated and contrasted curvature, give way, when necessary, to those of definite character and fitness.

The first and most obvious distinction of character in beauty of every kind, is into what may be called the bold or powerful, and the gentle or delicate styles of beauty. The bull and the stag, the oak and the palm, the rocky mountains and the swelling hills, the heroic and the pastoral poem, the Hercules and the Apollo, the painting of M. Angelo and that of Titian,—these are a few examples from the different departments of nature and art, that will illustrate the distinction here alluded to.

It is hardly possible not to observe that these two opposite kinds of beauty in visible objects are connected with two opposite qualities of outline, or rather two principles in the composion of forms. With regard to the former or more partial view of the subject, Alison says, "Simple forms, then, may be considered as described either by angular or winding lines. These different forms seem to me to be connected in our minds with very different associations, or to be expressive to us of very different qualities. I shall beg leave to mention some of these, without pretending to a complete enumeration.

"1. The greater part of those bodies in nature, which possess hardness, strength, or durability, are distinguished by angular forms. The greater part of those bodies, on the contrary, which possess weakness, fragility, or delicacy, are distinguished by winding or curvilinear forms. In the mineral kingdom, all rocks, stones, and metals, the hardest and most durable bodies we know, assume universally angular forms. In the vegetable kingdom, all strong and durable plants are,

in general, distinguished by similar forms." [He might have said always, in their principal or structural parts.] "The feebler and more delicate race of vegetables, on the contrary, are mostly distinguished by winding forms. In the animal kingdom, in the same manner, strong and powerful animals are generally distinguished by angular forms; feeble and delicate animals, by forms of the contrary kind." To this might be added the example of the human figure, in which, as every beginner in drawing knows, the masculine outlines are those which always present the nearest approach to angularity,—the feminine, most roundness and contrary flexures.

The same author continues—"2. In all those bodies which have a progress, or which grow and decay within our observation, the same character of form is observable. In the vegetable kingdom, the infancy or youth of plants is, in general, distinguished by winding forms. The infancy and youth of animals is, in the same manner, distinguished by winding or serpentine forms; their nature and perfect age, by forms more direct and angular. In consequence of this connexion, forms of the first kind become, in such cases, expressive to us of infancy and tenderness and delicacy; and those of the second kind, of maturity and strength and vigor.

"3. Besides these very obvious associations, it is also to be observed, that from the sense of touch, angular forms are expressive to us of roughness, sharpness, harshness; winding forms, on the contrary, of softness, smoothness, delicacy, and fineness; and this connexion is so permanent, that we immediately infer the existence of these qualities when the bodies are only perceived by the eye. There is a very strong analogy between such qualities, as perceived by the sense of touch, and certain qualities of mind, as, in all languages, such qualities are expressed by terms drawn from the perceptions of the external sense. Such forms, therefore, when presented to the eye, not only lead us to infer those material qualities which are perceived by the sense of touch, but, along with

these, to infer also those qualities of mind which from analogy are signified by such qualities of matter, and to feel from them some degree of that emotion which these dispositions of mind themselves are fitted to produce. In all languages, figurative expressions of a similar kind will be found; and whoever attends either to his own feelings, or to the meaning which men in general annex to such words in applying them to forms, will, I believe, be convinced, that the emotion which they signify, and are intended to signify, is founded upon the associated qualities, and very different from the mere agreeable or disagreeable sensation which the material qualities alone convey.

"4. The observations which I have now made relate principally to simple curves, or to forms in which a single curvature takes place, as the curve of the weeping willow, of the young shoots of trees, of the stem of the tulip, and the lily of the valley. There is another species of form, commonly distinguished by the name of the winding or serpentine form, in which different curves take place, or in which a continued line winds into several curvatures. With this form I apprehend we have another and a very important association, I mean that of ease. From what cause this association arises, I will not now stop to inquire; but I conceive every one must have observed, that wherever we find vegetables or any other delicate or attenuated body assume such a form, we are impressed with the conviction of its being easy, agreeable to their nature, and free from force or constraint. On the contrary, when such bodies, in the line of their progress, assume angular forms, we have a strong impression of the operation of force, of something that either prevents them from their natural direction, or that constrains them to assume an unnatural one. That winding forms are thus expressive to us of volition and ease, and angular forms of the operation of force or constraint, appears from a singular circumstance in language, viz., that, in general, all the former directions are expressed by verbs in the active voice,

—a river winds, a vine wreaths itself about the elm, a flower bends, &c.; while on the other hand, all directions of the latter kind are expressed in general by the passive voice of verbs." [The oak is gnarned, the river is suddenly deflected, the stem is contorted, &c.] "I believe, also, I may appeal to the observation of the reader, whether from the winding of a river, of the ivy, or of the tendrils of the vine, he has not an impression of ease, of freedom, of something agreeable to the object; and whether in the contrary forms, in such cases, he has not an impression of uneasiness from the conviction of force having been applied, or some obstacle having occurred to constrain them to assume a direction unnatural to them. In general, therefore, I apprehend that winding or serpentine forms are expressive to us of ease, and angular forms, of force or constraint."

Nature's general mode of expressing strength and the more exciting qualities being by angularity; and her general mode of expressing delicacy and the soothing qualities, by curvature; we may conclude that there must be a reason for this,—that these qualities of form must, in themselves, have a connexion with these characters and emotions of mind, independently of all association with natural objects; so that we should perceive the difference even if we had never seen natural objects. This I conceive to be the case, for the following reason: Angles are instances of the most abrupt contrast between the directions of their component lines, while curves owe their beauty to gradation. Of these two qualities, contrast is certainly that calculated to excite; and gradation, that calculated to soothe.

If this view of the case be correct, it will follow, that all other kinds of contrast, to whatever sense addressed, will partake of the same general character of severe beauty, as angularity in form; and that gradation or modulation, wherever found, will express the gentler qualities, as well as curvature. Now let us see how this holds good in the other departments of nature and art, apart from form

And first, of light and shade; it is plain that those solids which possess straight and angular outlines will generally possess plane surfaces, meeeing in edges or nooks. then, the two planes that meet at any edge or nook will rarely receive equal degrees of illumination, -often will one be in broad sunshine, and the other in its own shadow. no case, however, whether the difference of luminosity be great or little, will there be any softening or gradation from one into the other, but always an abrupt contrast. Bodies of curved outline, on the other hand, will generally possess curved surface, every point of which, being differently inclined to the incident rays, receives a degree of light intermediate between that of the points on either side of it, so that the whole surface glows with continued gradations passing from the brightest point through all intermediate tints into complete shade, but without any line of division, or any Thus the same qualities of figure which most conduce to angularity of outline, conduce also to contrasts of light and shade on the surface; and those which accompany curvature of outline lead to gradated shadowing.

The simple cone, and the cylinder with flat ends, are two of the most unpleasing forms in building, (as may be seen by most of the hideous additions with which we crowd the tops of our finest buildings, because Architecture has not, since the time of the Greeks, found time to discover how to build chimneys.) This want of character in the two forms in question, I attribute to the incongruity existing between an angular outline and a modulated light and shade. The convex roofs on angular plans, common in France during the seventeenth century, are generally disliked, probably from the opposite kind of inconsistency—curvature of outline with contrasted light and shade.

Rocky scenery commonly owes its severe and grand character less to angularity of outline than to the sharply contrasted light and shade arising from the prevalence of plane surfaces and cuboidal nooks and edges. How opposite in

character is the beauty of curved undulating hills, which even when magnified to the scale of the Pyrenees, are rather beautiful than grand; and this also is due more to the shadowing than to the outline, since it is conspicuous even when the sky-line is straight, angular, or absent from the view, but can hardly be rendered in an outline drawing only.

Next, with regard to color, the great philosopher of painting says-"Grandeur of effect is produced by two different ways, which seem entirely opposed to each other. One is, by reducing the colors to little more than chiaroscuro, which was often the practice of the Bolognian schools; and the other, by making the colors very distinct and forcible, such as we see in those of Rome and Florence; but still the presiding principle of both those manners is simplicity. Certainly nothing can be more simple than monotony; and the distinct blue, red, and yellow colors, which are seen in the draperies of the Roman and Florentine schools, though they have not that kind of harmony which is produced by a variety of broken and transparent colors, have that effect of grandeur which was intended. Perhaps these distinct colors strike the mind more forcibly, from there not being any great union between them; as martial music, which is intended to rouse the nobler passions, has its effect from the sudden and strongly marked transitions from one note to another, which that style of music requires; whilst in that which is required to move the softer passions, the notes imperceptibly melt into one another."*

It may be observed that the term broken seems applied by painters chiefly to colors that are made, at their junction, to melt gradually one into the other, or to glow with a rainbow-like gradation of tints, the effect of supposed reflections of colored light from neighboring objects, as in the ornamental style of painting of the Venetians, of whom the same admirable critic observes, "Though in this respect the Venetians must be allowed extraordinary skill, yet even

^{*} REYNOLDS, Discourse IV.

that skill, as they have employed it, will but ill correspond with the great style. Their coloring is not only too brilliant, but, I will venture to say, too harmonious to produce that solidity, steadiness, and simplicity of effect, which heroic subjects require."

The beautiful analogy, above pointed out by this master, between the forcible and gentle styles of coloring, and those of music, will convince the reader that in this latter art also, though addressed to us through a different sense, the opposite principles of contrast and gradation retain the same distinctive qualities. I doubt not that numerous passages will occur to the reader to prove that in poetry also the grander styles abound in contrasted ideas, antitheses, and truths set forth in apparent verbal contradictions; while in the softer and more fascinating compositions, such contrasts are avoided, and the transition from one image to another is made gradually and with preparation.

We may conclude on the whole that the distinction of character between angular and curvilinear forms is only a particular case of the general distinction between things that combine order and variety by the principle of contrast, and those which combine them by the principle of gradation. It must be observed that the general neglect of this source of different expressions in abstract form, must be attributed to the fact that architecture is the only art to which it applies. Neither the sculptor nor the painter has to study the differences of character belonging to the differences of form, in general, but only in the particular species or class of objects which he is representing. He has to discover not what varieties of form most conduce to a particular expression; but what varieties of human form are most associated therewith, because most frequently accompanied by the quality or emotion he would depict. His discriminations of form must doubtless be incomparably nicer than the architect requires, simply because they are all comprised within such incomparably narrower limits. Instead of being free to range

through universal nature, not only through all existing but all possible forms, this choice is confined to the limits to which Nature has confined herself in a single species; so that, compared to the architect, he resembles a musician composing for an instrument whose range is exceedingly small; or to a draughtsman who is prohibited the use of white or black, and confined to a limited scale of tints: of course he must compensate for this limitation of range by a more nice discrimination. But, besides this, the varieties of expression in animated forms depend on other principles than those applying to forms in general. As the chemist and physicist find the laws they have deduced from dead matter, all applicable, indeed, to living organisms, but so modified by the superaddition of new and special laws as to be sometimes hardly recognised; so we should err in applying the laws of expression, in abstract form, to imitations of living forms, whose expressions arise from associations more special, more narrow and concrete, but, at the same time, more powerful, and generally quite overpowering those which might arise from the general laws applicable to all forms alike; whence it happens, that the study of these general laws is, if not useless, at least unnecessary, to the professors of special design (painters and sculptors), and has thence fallen into neglect with the professors of abstract design (architects and decorators); but we shall endeavor hereafter to show, that only by attention to these laws have the styles which we blindly admire, miscopy, and misapply, been originated and perfected.

If it be granted, then, which I think admits of no doubt, that in all unmeaning things, (i.e. all those which do not affect us by association,) and in all the sensible qualities of such things, as form, shading, color, and sound, the two principles of contrast and gradation are expressive of opposite qualities—the first being grand, forcible, and exciting; the other, elegant, gentle, and soothing—it will follow, that in applying this rule to the most varied and precisely defina-

ble of the above-named properties, (that of form,) we may discriminate between the two extreme styles of form, or those which carry out the said principle to their fullest possible extent, several intermediate steps, several varieties of form, which, by approaching nearer and nearer to the simply severe, or to the merely elegant, without going to those extremes, will be fitted for various purposes, to which the extreme modes of treatment would be improper.

First, then, to decide what is the absolute extreme in the application of the principle of contrast. All curves, being instances of the contrary principle—gradation, are evidently excluded; the forms, therefore, must be composed of straight lines and angles. All angles are contrasts, but all are not equally so. The contrast between the directions of the two lines, is evidently smallest in the smallest and largest angles. On the other hand, the greatest difference that can exist between two directions, is perpendicularity. Right angles, then, present a stranger contrast than any other angles. Thus, plane figures will most powerfully carry out this principle when they are entirely rectilinear and rectangular. But in proceeding from plane figures, to the more complicated case of solid bodies, we have to consider not only the apparent outline, as seen from various points of view, but also the light and shade, which often conduces more to the general character at first sight, especially in large objects, than the outline itself. Curved surfaces, of course, are to be avoided; but what should be the prevailing angle of the edges or nooks where two planes meet? At first view it might appear that the greatest contrast of light and shade would be insured by the most acute arrises; the greatest possible difference of illumination being that which occurs between a plane exposed perpendicularly to the sun's rays, and the back of the same plane, or a parallel one. But then it must be remembered that it is impossible to see both these planes at once, and that the smaller the angle between the two planes, the smaller the chance of an eye being so situated as to see them both. On the other hand, the larger the angle the smaller the chance of the sun being so situated as to shine perpendicularly on one, without illuminating the other; and when the angle is larger than 90 degrees this will be impossible. An obtuse edge or nook, then, can never exhibit the maximum of contrast between complete light and complete shade, though every right angle and acute one may do so, and the more acute the more frequently will this happen, but the less frequently will it be seen. On the whole, then, it may be concluded (and, indeed, might easily be mathematically proved) that the greatest chance of powerful contrasts occurring and being seen, will be in the case of a rectangular arris.

The solid figures, then, that most completely carry out the principle of contrast, will have plane surfaces, and rectangular edges, or nooks. This is the case with most rocks, (especially the older limestones, the grandest, perhaps, of them all,) in a remarkably uniform manner. The requirements of organic bodies generally render planes and edges inapplicable; but yet, in their outlines, we shall perceive the grander and more powerful objects, in both the vegetable and animal kingdoms, to be characterized, not only (as Alison remarked) by angles, but chiefly by right angles. Such are the junctions, and even chief bends, of the trunk and branches in the giants of the forest,—the oak, and the still mightier cotton tree.— How different is the effect of generally oblique junctions; as in the elm, many pines, and most smaller trees and shrubs. In the most powerful animals, and even the most sturdy varieties of generally weaker species, the straight lines and right angles of the outline must have struck every one. the rhinoceros, the ox, and the bull-dog, this is very obvious. There is also less curvature (or, at least, less convexity) of surface in such organisms, than in the feebler and gentler species; for it may be remarked, that though all curved surface introduces gradation of light and shade, concavity does so to a much less extent than convexity, for the whole or great part of a concavity may often be thrown into equable

shadow, (as we often see in the plates of a Doric column,) while a convexity must always present soft gradation. Concavity also necessarily leads to the increase of edges, and their consequent contrasts, but convexity to their diminution. So prejudicial is smooth convexity to the kind of expression now under consideration, that nature seems to avoid or disguise it by all sorts of expedients; as rugged bark, shaggy coats, marked muscles, and the folds of the rhinoceros' hide.

Rectilinear but oblique-angled form may be regarded as a style one step removed from the severity and grandeur of the exclusively right-angled. It is exemplified in slate rocks, (less grand than those of limestone, notwithstanding their greater scale and primitive character,) also in the structural parts of nearly all plants not remarkable for sturdiness and durability. It may further be remarked, that the character of grandeur is always diminished, and that of elegance increased, by the introduction of gradated systems of lines. In the rectangular style such things can hardly exist. only kind of gradation we can have, is that of a progressional series of dimensions; but when once oblique angles are admitted, there can be sets of lines exhibiting a gradated series, not only of dimensions, but of directions also. is the case whenever they form a series of equal or regularly gradated angles, as in radiating from a centre, forming any star-like or flower-like figure, or any series of equal or regularly graduated bends, at equal or regularly graduated distances, as in a portion of a polygon, either regular, or such as might be inscribed in any curve. In fact, such arrangements will always suggest the idea of a curve, and we are affected by the expression, not only of what exists in any form, but also of whatever is suggested to the eye by it. Thus in even the most exclusively rectangular design, a steplike succession of a few zig-zags, either equal or regularly gradated, will immediately suggest the appearance of an oblique line or surface, and will therefore lose a portion of the rectangular character; and in that proportion fall off a

little from grandeur towards elegance. So also in obliqueangled design, any admission of the principle of gradation,
as by fan-like, polygonal, or curve-like arrangements, will so
far depart from the severe character, as to bring us close
upon the verge of curvilinear design. It may be observed
that whenever small, short-lived, or delicate plants are composed of straight lines, they are made to abound in these
regularly gradated arrangements, either radiating or curvesuggesting. The equisetum is an instance where both are
fully carried out. In the ferns also the straightness and
angularity of detail (otherwise so contradictory to the graceful curvature of the general forms) is modified by the copious
introduction of the principle of gradation, not indeed in
directions, but in dimensions, with a degree of regularity and
uniformity perhaps unparalleled.

From such examples as the equisetum, the transition to curvilinear design is hardly perceived. Here it is observable that those curve compositions will contain most of the principle of contrast and least of gradation, which contain most angles and fewest contrary flexures; for though the latter must perhaps be regarded (at least when composed of two curves) as extremely delicate, or infinitesimal cases of contrast, yet associations drawn from natural objects have so taught us to connect them with every thing soft, fragile, and weak, that they are, and always must be, the variety of form most removed from the severe and exciting, and most completely embodying the elegant and soothing qualities .-Accordingly it appears that the varieties of Gothic tracery in which this king of form is introduced, (as the English foliated and French flamboyant,) are always regarded as something more light, delicate, and fanciful, than the preceding varieties, which do not contain less curvature, but whose curves are united only by angles and cusps, instead of by contrary flexures.

A further distinction must still be made between artificial contrary flexures, or those composed of two curves, and

natural ones, or those in which the same curve (with the same equation) continues throughout. We considered this distinction in our last chapter, and may now observe that the former class (the artificial or contrasted) were the only "lines of beauty" known to or employed by the Gothic artists, (except of course in imitative sculpture,) and that the latter (the natural or gradated) were the only ones used by the Greeks, or by nature, as far as we have the means of tracing. To this class belong all the natural forms of the animal world; as all those of the mineral belong, on the other hand, to the rectilinear and angular class.

Forms may be divided, then, as regards their inherent or essential expression, (apart from association,) into at least five classes, according to their degrees of contrast or gradation; from the most grand, severe, and forcible, to the most elegant, fanciful, and delicate. Thus we may arrange:

- I. Rectilinear and rectangular forms.
- II. Rectilinear but oblique-angled forms.
- III. Curvilinear forms without contrary flexures.
- IV. Curvilinear forms with artificial contrary flexures.
- V. Curvilinear forms with natural contrary flexures.

In most complicated productions, whether of nature or of art, we of course find several or even *all* these classes of form united. Let us inquire, then, to what different parts of such a composition the different classes of form are naturally and essentially best adapted.

Alison has the following correct remarks on this subject: "The great constituent parts of every building require direct and angular lines, because in such parts we require the expression of stability and strength. * * * A balustrade might with equal propriety be finished in waving lines, but certainly would not be beautiful. A twisted column, though affording very pleasant curves to the eye, is acknowledged to be less beautiful than the common and regular one. * * * It deserves to be remarked, that the form of the great constituent parts of all vegetables, whether strong or delicate, is nearly the same; the

growth of the stem and the direction of the branches being in both alike, and in both also either in straight or in angular lines. It is principally in the more delicate parts of the first, in the young shoots, and in the foliage, that they deviate from this form and assume winding or curvilinear directions.

It may be taken, then, as a principle hardly admitting of question, that, as in nature, so in art, the graver and more forcible varieties of form should in every case prevail, most in the ruling and structural parts of a work, and that the more elegant varieties should find their place chiefly in the ornamental details. In all the most approved works, of whatever style, this will be found an inviolable rule. Whether a portion only, or all of the five classes of form be employed, the class nearest the beginning of the above list will be found in the ruling forms and divisions; and that placed latest in our list will be confined to the smallest and most ornamental parts; the intermediate class or classes being found in features of an intermediate degree of importance.

In deciding to which of the five classes of form a given feature should belong, we may consider this to be dependent on three elements justly; 1st, the graver or higher character of the destination of the building; 2dly, the greater or less importance of the feature itself; and 3dly, its height above the ground. And by regarding each of these elements apart from the others, we may deduce these three rules:

I. That in buildings of different destinations, features which are of the same importance, and placed at the same heights relatively to the whole buildings to which they belong, should never be found belonging to a graver class of form in the building of the lighter destination, and vice versa.

II. That in the same building, and at the same height above the ground, principal and structural members should never belong to a lighter class of form than subordinate features, nor these to a lighter class than ornaments.

III. That in the same building, features of the same degree of importance, but situated at different levels, should never belong to a graver class of form at the higher level than at the lower.

These rules will, I believe, be found to apply more or less extensively both to styles and to individual buildings, in proportion as the said styles or buildings are more or less generally admired by persons of good taste. Let us examine a few instances.

In the Egyptian buildings we find forms of the first, third, and fifth classes.

In the Doric Temples rectangularity is strictly observed in the plan and principal arrangements, up to the higher part of the structure.

In the Ionic, the rectangular forms were discarded in some minor matters.

In the Corinthian Order, we have forms in the second, third and fifth kind—the fifth kind reigning exclusively in all the minor details.

In the Roman and Gothic styles, the introduction of the arch and dome constructions necessarily led to a more frequent circularity in the principal parts of buildings, both in plan and elevation, and this called for a far greater preponderance of curved forms in the minor features and details, than their servile adaptation of Grecian forms (instead of Grecian principles) would admit.

It were impossible in our brief space to seek for the principles of architectural manners that intervened between the fall of the Roman and the rise of the Gothic systems, filling up a long night of barbarism between the setting of the ancient civilization, and the appearance of the first dawning beams that heralded in the modern.

As the lighter classes of form are indisputably the most beautiful in themselves, apart from fitness, there is generally, when the art is in a progressive state, far more danger of their encroaching on the domains of the graver classes, than

there is of the contrary evil. Accordingly, it was in this way that the Greek, the Gothic, and the Italian systems all declined and fell after their perfection had been reached, and change began to be sought no longer for the sake of improvement, but for the sake of change. To these we might add the Moorish system, which seems to have culminated in the Alhambra, and afterwards to have sunk under this same abuse—the fourth class of forms gradually superseding the third, even in so important a member as the arch. great defect of this style, however, was always want of attention to this correct placing of the different classes of forms; and at present, in the poor remains of it practised in Mahommedan countries, the forms are jumbled together with as little regard to fitness, as in our own sham architecture. If we may judge from engravings, the arches are almost exclusively of the reflexed (or ogee) form, while mere details on them are often of a more severe class (the second), and the minutest lattice-work often of the first. The confusion, however, cannot be worse than that to which our own building is reduced, in which the gravest forms are often piled on the top, if indeed there be any top-architecture having generally been driven from thence—and clothing only the sides to a certain height, leaving all above to the ventilator and chimney-doctor.

It is now necessary to say a few words on two qualities in architecture and other arts, frequently distinguished from the beautiful, though at other times classed as particular divisions thereof: these are the *sublime* and the *picturesque*.

The inquiry-into the sources of the sublime in architecture must on no account be passed over by the architect, as having no application to his every-day practice; for the same principles by which sublimity has been produced in great works, are the only ones by which the opposite of this quality can be avoided in small works; and, indeed, this opposite (viz., meanness) is the very worst fault a building can have, and its avoidance is, if possible, more important in

little works, than is the attainment of true sublimity in great ones; for magnitude and richness will, with the many, always suffice to cover the want of the latter; while nothing can, in small buildings, stand in the stead of that for which we have no good name, but which would, if increased in scale, be called sublimity.

We conclude that the forms or arrangements of form used in the Doric order, are better suited to produce sublime effects.

No Gothic building ever possessed a particle of sublimity, unless at least doubling the extent, and trebling the height, of an ordinary Doric temple.

This superior sublimity of square-headed openings and recesses arises not only from their belonging to a graver class of form than the arch, but also, very often, from their greater expression of power, owing to our knowledge, or mechanical perception, that they must require larger stones in their construction. This somewhat vulgar consideration has, I am convinced, a great deal more to do with our appreciation of sublimity in architecture than we should be willing to admit. Thus, the original Doric cornice has very little projection compared with later forms of that feature, yet it produces as grand an effect as many cornices that have three times its projection. This arises from the absence of all contrivances for supporting it by corbelling,—from our perception that it cannot possibly be built up of little pieces. Add such contrivances, (as in the Corinthian cornice, or still more obviously in the Gothic machicolations,) and you must increase the frowning mass to several times its dimensions, in order to retain the same bold and noble appearance. also, the relative effect of square and of arched coverings above alluded to, is entirely reversed in Gothic architecture. Here, the arched window-head, when sufficiently recessed and overhanging, has some grandeur, while the flat-topped Tudor form has not a particle; being propped up, and, as it were, balanced on the mullions, whose apparent insufficiency

for its support only increases the intense meanness of expression.

Next to the prevalence of the graver classes of form, and the subordination of the others to them, nothing is more essential to nobleness, than a principle analogous to what painters term breadth, i. e., abundance of one thing in one place. On this subject, Ruskin has insisted with his usual eloquence,* and, with great truth, says, "that the relative majesty of buildings depends more on the weight and vigor of their masses than on any other attribute of their design; mass of everything, of bulk, of light, of darkness, of color, not mere sum of any of these but breadth of them; not broken light nor scattered darkness, nor divided weight, but solid stone, broad sunshine, starless shade."

On the whole, it would appear that neither sublimity nor satisfactory beauty in building, can be expected of a flat surface with holes in it, however beautiful their forms and arrangement. There must be variety and contrast of surfaces, and large ones too. There is no such thing as fine architecture of only two dimensions; it must have length, breadth, and depth. No building has ever been admired that has not either colonnades, or arcades, or very prominent buttresses, or a very prominent cornice, or very deeply recessed openings. These are the chief means that have hitherto been employed to obviate flatness (though never for that purpose alone) in permanent buildings. In temporary ones there have been some other expedients, as the broad eaves of Italy and Switzerland, the overhanging stories of our half-timbered houses, and the verge-boards, best developed, perhaps, in northern France. When iron shall be admitted into architecture, perhaps a new resource of this kind may be found in balconies or window-canopies, or both: but, as a general rule, all horizontal masses of shadow seem to require a greater and general mass of the same kind at the top of the building; and this is the most general feature in

^{* &}quot;The Seven Lamps of Architecture," chap. III. "Power."

all countries, and is never, in any degree, a merely ornamental one, since its use, to shelter the walls, will always be more effectually served the more it projects: not an inch added to it can ever be useless.

Another mode of avoiding flatness has, indeed, been often practised in rural buildings, (being inapplicable in towns,) and consists in breaking the ground plan in a complicated manner, and carrying up some parts higher than others. It has a very specious appearance of effecting the object without unnecessary expense; but this is a great fallacy, as any one may soon see, who makes a few calculations, that these breaks and jetties add more to the material requisite to enclose and cover a given space, and, in fact, are a greater sacrifice to architectural beauty, than the largest features ever added to such buildings, supposing them added for ornament alone, which they never ought to be. When fashion, however, runs mad after some style devoid of prominent features, (as the Tudor,) there is no alternative but this extravagant broken-plan system, as the late Tudor revivers found to their cost.

Of that most highly artificial source of pleasure, called the picturesque, there have been several explanations given, all in substance the same as that of Ruskin, who regards it as a "parasitical sublimity," or a display, in the extraneous and adventitious circumstances of a thing, of such qualities, as, transferred to the thing itself, would conduce to sublimity: thus the same shagginess which in the lion's mane conduces to sublimity, in the goat constitutes picturesqueness. The same depth, and prevalence of contrast, in a building, which, when produced by evident design, leads to nobleness, or at least obviates meanness; when resulting from chance, (either by the falling of a building to ruin, or the unforeseen clustering of several buildings together,) constitutes the picturesque. The chance combinations, which, in natural scenery on a small scale, are most picturesque, are the very same which, if magnified to a mountainous scale, would

be the most sublime; so that an artist might often from heaps of gravel or mortar, compose scenes more awful than he could find in a year's wandering among Alps. the picturesque in painting, or what is called "pictorial effect," consists in applying to the adventitious circumstances of light and shade those same principles and rules which the higher aims of the art would require to be observed with regard to things and actions themselves; so that, for instance, pictorial effect requires one principal light, just as the higher excellences would require one principal action. Whatever would be sublime or excellent in essentials, the same is picturesque in non-essentials. "There are thus," says this writer, "both in sculpture and painting, two, in some sort, opposite schools, of which the one follows for its subject the essential forms of things, and the other the accidental lights and shades upon them. There are various degrees of their contrariety: middle steps—as in the works of Coreggio, and all degrees of nobility and of degradation in their several manners; but the one is always recognized as the pure, and the other as the picturesque school."*

It would thus appear that this quality has more affinity with the sublime than with the beautiful, being probably incompatible with the latter in its strict sense, while each of these opposite qualities is compatible with the sublime, at least with what may be called *physical* sublimity, which is the only kind of which we have hitherto spoken.

Consistently with this, we might expect the picturesque in building to be most frequent where there is most prevalence of contrast, and the gravest or most contrasted species of forms; and perhaps the best rule that could be given for its production would be the accumulation of all the physical elements above mentioned as conducing to sublimity, with a studied exclusion of those previously described as belonging to beauty, such as uniformity of halves, equidistant repetition, and the principle of gradation in general.

^{* &}quot; The Seven Lamps of Architecture," chap. vi.

We have already observed that in forms, or rather compositions of form, of the first two (or rectilinear) classes, a distinction must be made between those which do, and those which do not, display this principle of gradation; which can occur in the first class only in one way, by a gradated series of dimensions, while in the second it may be displayed in two ways, either by gradation of dimensions, or of directions (i. e., of lines or of angles.) The influence of gradated dimensions, in diminishing grandeur and increasing elegance, may be seen by comparing the majority of Italian campaniles (which contain no such gradation) with those of Pisa, Cremona, or St. Bride's, London, [the only one of Wren's designs in which this principle reigns,] or with the Chinese towers, in which it seems universally observed, and contributes not a little to their want of grandeur or solemnity. In the grander and more sturdy classes of vegetables, too, from the cotton tree down to the thorn bush, this principle is nowhere to be found; while in those few plants of the minor and less durable kind, that contain straight and angular forms, it is carried to extreme perfection, as in the grasses, ferns, &c. seems as if this elegance were given them as a substitute for that of curvature, common to other delicate vegetable forms.

Now neither these plants, nor the gradated campaniles, would ever be regarded in themselves as picturesque objects, while the first-mentioned class of each is reckoned among the most decided examples of this quality in nature and in art. The beauty of gradation, therefore, while it is only prejudicial to real sublimity, is destructive of this sort of "parasitical sublimity," called the picturesque. Divisions, when not equal, must be varied without any connecting law, as in fig. 1 A, never as in c and D. To show how much a prevalence of the lighter [or more gradated] classes of form also militates against the picturesque, we may observe that this quality was perhaps never ascribed to any natural object whose forms are exclusively curvilinear; and that it is rare

in [even the ruins of] round-arched building; more frequent in the pointed; and most of all in those styles which are destitute of arches. The Egyptians often clustered buildings irregularly to suit peculiar sites; and the temple thus built on the island of Philæ has been instanced as a very complete case of picturesqueness, and will illustrate the rules given above.

CHAPTER IV.

Imitation of Nature and of Models—False Imitation—Constructive Truth—Constructive Unity—Three Systems thereof.

It is the highest possible aim of architecture, as of all the other fine arts, to *imitate nature*. This has been generally admitted; but the kind of nature to be imitated, and the mode of imitation, seem to be very variously understood; and the notions of some architectural writers on this point are singularly different from each other, and from the plain, ordinary sense of the expression.

The difference between copying natural objects and imitating nature, lies in the introduction, in the latter case, of a principle of generalization. To draw the likeness of a particular man, ever so exactly, though you excelled the daguerreotype, is not imitating nature. To discover and draw all that is common to a certain class of men, omitting every thing that is peculiar to each, this is imitating nature. same principle must run through every imitation of her, as distinguished from an imitation of a natural object; and it must be remembered, that with this latter imitation, architecture has nothing to do. A man may learn to paint or carve, simply by imitating individual models, and may with the vulgar pass for an artist: but in architecture, there is no such thing as this copying of one thing at a time: the architect [I mean the designer in architecture] must learn to copy several things at once,—to imitate with generalization.

Here is an example: We want a column, that is, a long body, intended for transmitting pressure to or from a flat surface. It evidently matters not whether the column be pressed against the surface or the surface against it, nor in what position it be placed. A strut is a column, only placed horizontally or inclined. The expression we want to give is that of fitness to receive this pressure. Some nations have copied columns from trees, and some from men, but neither of these are imitating nature; on the contrary, they are most unnatural, since nature has not made either a tree or a man to serve the purpose of a column. Are there, then, no columns in nature? Certainly there are. The limbs of all animals are columns according to the above definition, the surface against which they press being the ground. The human arm uplifted to support a weight is also a column; and when pushing horizontally against a wall, it is a horizontal column or strut.

Now, in comparing these various natural columns, to discover what they have in common, we find

- 1st. That their transverse section has roundness, therefore we make the artificial column round.
- 2d. We observe that they vary in length from four to ten times their greatest diameter; but that, in animals remark able for power and majesty, they do not exceed six times the said diameter. Therefore, when this character is aimed at the columns are confined to a length of between four and six diameters.
- 3d. With regard to their longitudinal outline or profile, they have a general diminution from their origin to the ankle or wrist, i. e. to a point near the surface against which they are applied. Therefore we make the artificial column diminish from its origin (the ground or stylobate) to a point near the surface to be sustained. This 'diminution is in a contrary direction to that of the legs of animals or furniture, because they issue from the object to which they belong, and apply themselves against a surface below; but the legs of a fixed

structure should issue from the substructure, and apply themselves to the support of that above; otherwise they would appear to belong to the superstructure and form with it one mass, distinct from that below, and made to be moved about like a table.* The position, therefore, of the column, is not that of the leg, but that of the uplifted arm.

4th. Another circumstance common to all the models, is that the diminution above noticed, is not regular or straight lines, but tends, in the majority of cases, to convexity, *i.e.* the diminution, at first slow, becomes more rapid towards the wrist or ankle; and this is accordingly imitated, the convexity (or entasis)

being, however, much less than in the human example, because in that example it is peculiarly

great; and the object is not to imitate this or any other single model, not any particular limb, but the general idea of limbs—their central form, avoiding all peculiarities. If their outline were, in universal nature, as frequently con-

cave as convex, the correct imitation would be to make it straight; but this is not the case,—convexity predominates over concavity, and *very slight* convexity predominates over that which is more decided.

Hamilling.

A THANK

^{*}An eminent architect has attempted to explain this, by asserting as a rule, that bodies must diminish as they recede from the eye, as a column upwards, or the leg of a table downwards. He does not give any reason or foundation in nature for this rule; but it would be very desirable to do so, as it would overturn many long-established prejudices in architecture, and lead to some curious novelties, such as the downward diminution of balusters, pedestals, &c.

5th. We observe it to be a part of the nature of limbs, that, after passing the smallest part, there is a rapid swelling to form the extremity (hand or paw), which is what, in the column, we call its capital. This protuberance is, in nature, commonly eccentric with regard to the axis of the limb, projecting most on the side towards which the animal looks, and least (or often not at all) on the opposite side. this eccentricity is least in the most powerful animals, and is properly omitted in the column for two reasons; either as an exaggeration of that which distinguishes the most powerful models, i. e. those most displaying a quality intended here to be expressed; or else it is omitted as having an obvious relation to a property not intended to be expressed, viz., locomotion; for the foot always projects most on the side towards which it is to move; and as the capital is not to move, there is no natural example for its projecting on one side more than another.

6th. With regard to the outline of the extremity, we find it to be at first concave for a very short distance, then becoming very slightly convex, and as it spreads, the convexity slowly increases, till, at the greatest protuberance from the axis, it rapidly curves round, and returns inward to a small distance. Such are the points common to the outline of every animal extremity, when applied against a flat surface; and such are those which constitute the profile of the capital, in that wonderful specimen of generalized imitation, the original Doric column; that form on which no subsequent efforts have been able to effect any improvement in fitness of expression to its particular purpose; that form which when first seen, so throws into the shade everything else that we have ever seen applied to the same purpose, that it seems too perfect for a human invention, and we attribute it to some power peculiar to the inventors, and now lost, just as the Arabs attribute Palmyra to the work of genii. That this pile of cut stones, which any mason could exactly reproduce, and which resembles no natural form, should yet

express its destination as perfectly as the most finished statue, and appear as incomplete without its entabulature, as Atlas without his globe;—that this effect should be produced alike and instantly on every spectator, may well appear, to the untaught, a sort of magic. But such effects are never the result, as commonly supposed, of a happy idea, an instant stroke of genius: they thus touch in an instant, because they contain the work of years; they spring from, and are proportional to, the amount of thought which the object embodies, and this is independent altogether of the amount of manual labor bestowed. A work of elaborate sculpture, and one of mere masonry, may be exactly equal in this respect; and when either of them strikes us with this instant conviction of excellence, it is because they contain, as it were, concentrated in them, the thought perhaps of a life, perhaps of many lives, the observation and analysis and intense patient study of many, directed all in one direction, and with a common object,—the extraction and purification of some general idea in nature, as a metal is extracted by the chemist.

In the study of nature (without which the architect as well as every other artist can do nothing—absolutely nothing) he must also study the commentaries on her, i. e., all previous productions of his art. All these are so many annotations on Nature's great and most difficult book; and he who attempts to read her without their assistance, simply sets up his own wisdom against that of all mankind; and however satisfactory his discoveries may be to himself, he may be assured that they are as old as Adam; and that, should he have at once the greatest genius and the longest life ever granted, he will still have advanced no further than the first efforts of the art, which, pursued on this principle, would (unlike all other human pursuits) be never beyond its beginning.

It is impossible for the designer to produce anything true but by the study of nature, and it is impossible to produce anything new but by a knowledge of what has been done already by his predecessors. The most original artists of every kind are always the most extensive imitators.

In architecture the number of such is indeed infinite: and while one appears to have seen no building besides the Temple of Ilyssus; another, nothing but the Erechtheum, or Salisbury Cathedral, or Henry the Seventh's Chapel, or the Alhambra; all unite in condemning that architect in the last century who drew from no source but Diocletian's palace, without perceiving that they are committing the very same capital error; for the fundamental fault was not the drawing from a corrupt source, but the drawing from only one source.

The reader must not suppose I am advising any thing so utterly wrong and contemptible as the mixture of the peculiarities of different styles. On the contrary, I am insisting on the imitation of what is common to them, rather than that of what distinguishes each. If you say "there is nothing common to them but walls and a roof," you betray that you have not commenced the real study of the art, which, like that of nature or of science, can be carried on only by generalization.

As in all other arts, so in architecture, the value and correctness of imitation, whether of Nature directly, or of Nature through the medium of her interpreters,—previous artists,—depends entirely on the breadth of generalization accompanying it; and that which simply imitates without generalizing,—that which imitates only one model, though even a natural one, and ever so excellent, is not art at all.

Connected with the error that imitative art consists in the imitation of what is commonly called nature, *i. e.*, of particular or individual nature, is also the most destructive notion that its perfection is to "deceive the eye," which is, in fact, the basest purpose to which any art, or rather any skill and science originally amassed for the purposes of art, can be prostituted: for it must be observed, that no manual dexterity can be called art; it is only the material collected for its

use, or the language in which it speaks. Now, when this is used in order to deceive in any way, it is as if a man, who had learned writing in order to write sermons, should employ his skill in committing forgery.

"For want of this distinction," says Sir Joshua, (i. e., the distinction between the art and the mechanical skill,) "the world is filled with false criticism. Raffaelle is praised for naturalness and deception, which he certainly has not accomplished, and as certainly never intended." It is the same error which leads the vulgar to think it a beauty when the figures of a picture stand out "as if you could walk round them," or when painted decorations, or papering, or carpets, are shaded to appear [in a particular light] as if carved; or when a building, or a front of a building, or any of the smallest part or member thereof, appears like any thing which it is not;—a new building like an old one built in a different age; several little houses like one palace; or one property like several; an essential part like an ornament, or an ornament like an essential part; a buttress like a column, an attic like a pediment, an arch like a lintel;-to say nothing of such gross frauds as making stucco look like stone, or paint like wood.

The object of all real art, as of all science, is to elicit TRUTH; but any one who, fresh from nature, or from the works of other ages or nations, should arrive among the works of modern English architecture, would suppose its whole aim, and that of every detail in it, to be deception. One enters a building, perhaps a place of worship, that is praised for unpretending plainness, and the eye seeks in vain for a single object on which it can rest as something real,—for a single feature that is what it appears to be. The plastered walls pretend to be built of huge granite or marble blocks; the flimsy surface that conceals the roof, to be composed of lacunariæ, or stone coffer-work, on a more colossal scale than any Egyptian ever dreamt of. A stove must represent an useless pedestal, or, perhaps, the model of a build-

ing; and the deal fittings, not content with one deception, must with singular ingenuity contrive to perpetrate two at once,-to appear in substance like oak, and in form like the marble walls and antæ of a Greek temple. Such is an unpretending building. The evil so infests everything that meets us on whatever side we turn, that it is hardly possible to realize the fact, till we turn to the works of other ages or distant nations, that all this is unnecessary, that there may be, and over most of the world is, and every where has been, architecture without deception, -not without this or that kind of it, but absolutely without ANY. Such is the atmosphere of it in which we are plunged, that we can hardly fancy such a thing as its absence; and we actually, on mentioning it, are met by such questions from intelligent and otherwise well-informed persons, as "What is the use of paint, if not to imitate other things?" Grown-up men actually require to be told that paint is a durable and smooth coating for perishable or rough surfaces, either to preserve them, or by its smoothness repel dirt, or to replace their natural color by one more pleasing or fitter for their situation; or lastly, to adorn their surface by varied color or beautiful forms. These are the uses of paint, and they give vast scopes for design and taste, but have no more to do with imitation or deception than the skin of an animal or plant has. Does the skin or bark imitate flesh or wood? What possible reason then can there be for stucco or paint to represent anything but stucco or paint? They never represent anything else in the works of the Greeks, Romans, Gothicists, or Arabs; and when we want more ornament than is found in their works, it will be time enough to look for a method not practised by them.

Ruskin, who, though falling into my dangerous fallacies, has truly treated on this subject, says—"It is very necessary in the outset to mark clearly wherein consists the essence of fallacy as distinguished from supposition: for it might be at first thought that the whole kingdom of imagination was one of deception also. Not so: the action of imagination is a

voluntary summoning of the conceptions of things absent or impossible; and the pleasure and nobility of the imagination partly consists in its knowledge and contemplation of them as such, i, e., in the knowledge of their actual absence or impossibility at the moment of their apparent presence or reality. When the imagination deceives, it becomes madness. It is a noble faculty so long as it confesses its own ideality; when it ceases to confess this, it is insanity. All the difference lies in the fact of the confession, in there being no deception. It is necessary to our rank as spiritual creatures that we should be able to invent and to behold what is not; and to our rank as moral creatures, that we should know and confess at the same time that it is not.

"Again, it might be thought, and has been thought, that the whole art of painting is nothing else than an endeavor to deceive. Not so: it is, on the contrary, a statement of certain facts in the clearest possible way. I desire to give an account of a mountain or of a rock: I begin by telling its shape; but words will not do this distinctly, and I draw its shape, and say, "This was its shape." Next, I would fain represent its color: but words will not do this either, and I dye the paper, and say, "This was its color." Such a process may be carried on until the scene appears to exist, and a high pleasure may be taken in its apparent existence. This is a communicated act of imagination, but no lie: the lie can consist only in an assertion of its existence, [which is never for one instant made, implied, or believed,] or else in false statements of forms or colors [which are indeed made and believed to our great loss continually.] And observe also, that so degrading a thing is deception, in even the approach and appearance of it, that all painting which even reaches the mark of apparent realization, is degraded in so doing.

"The violations of truth which dishonor poetry and painting are thus, for the most part, confined to the treatment of their subjects: but in architecture, another and a less subtle, more contemptible violation of truth, is possible; a direct falsity of assertion respecting the nature of material, &c.; * and this is, in the fullest sense of the word, wrong; it is as truly deserving of reprobation as any other moral delinquency; it is unworthy alike of architects and of nations; and it has been a sign, wherever it has widely and with toleration existed, of a singular debasement of the arts: that it is not a sign of worse than this, of a general want of severe probity, can be accounted for only by our knowledge of the strange separation which has for some centuries existed between the arts and all other subjects of human intellect, as matters of conscience. This withdrawal of conscientiousness from among the faculties concerned with art, while it has destroyed the arts themselves, has also rendered nugatory the evidence which otherwise they might have presented respecting the character of the respective nations among whom they have been cultivated; otherwise it might appear strange that a nation so distinguished for its general uprightness and faith as the English, should admit in their architecture more of pretence, concealment, and deceit, than any other of this or past time."-" Seven Lamps of Architecture," II. " Truth."

It will be asked, perhaps, "Must we not turn the best side, outwards, then?" Certainly, this is an important part of the courtesy of building. It is a mark of respect due to all who see your work, to turn them its best side; but it is still more important to do so honestly,—to proclaim at the same time "This is my best side." Herein consists the whole difference between the incrustations of mean materials with richer ones, practised in times and places of good taste, and in those of bad. The covering of a poor or unsightly material with a better, does not necessarily lead to deception, or any thing of the sort. Many churches in Italy are said to be veneered with marble; that is, thin slabs of marble are let in and confined by surrounding bands of stone, as the metopes of a Doric temple by the triglyphs, or as panels are confined in

joinery. There is no deception, the whole shows plainly what it is,—a sound piece of construction held together not by cement, but by obvious mechanical arrangement; and the marble slabs pretend to be nothing more than slabs,—beautiful natural objects placed there for ornament or cleanliness, and not for deception.

When an external film is of a totally different nature from the substance beneath, the form will often inform us that this external substance cannot be that of which the whole is composed, and thus there will be no deception. This is the reason that gilding is no deception when not applied to metals. can no more mistake a gilded stone or plaster ornament for one of gold, than a stone-colored metallic object for one of stone, because the peculiar mechanical properties of a malleable metal would prevent its ever being made into the same form as stone or plaster (unless for deception). Metals, woods, and brittle materials are known from each other, independently of color, by the three characters of form to which their respective properties lead. Hence gilding can never deceive except upon metals; and upon these we shall accordingly never find it applied in times of good taste,-at least, never as a total covering.

In colored decoration on flat surfaces, all shadowing (i. e., representation of the effect of solidity and relief) is a direct falsehood, whether it deceive or not. But observe the difference between decoration and picture. A picture (whether with or without background) is one thing, an independent whole, distinct from all surrounding things, and therefore requiring to be separated from them by a frame or border (either painted or in relief); but whatever has no frame is no picture; it is decoration, and comes under a different principle of design altogether, being not a whole but a part. Now, decoration is of two kinds, consisting either of forms in relief, or of colors on the flat; but the latter is given up, and loses its separate existence if it attempt to ape the former; we have no longer two kinds of decoration, but only one,

viz. carving and sham-carving. But you say, the flowers are ugly without shading, and that if they are imitated at all, why may not their shades be imitated? Here we come to the root of the whole fallacy. You have no business with imitated flowers, in the vulgar acceptation of imitated, i. e., copied ones. Their place is in picture, not decoration. No natural flower is fit or beautiful in decoration; if it were, it would not be fit or beautiful in nature. The notion, at present very common, that natural (i. e., particular) flowers should be imitated in decoration, is most false and unnaturai. No one thing in nature is natural enough for decorative use. This art, like architecture, must generalize,-must copy not a natural form, but a natural idea. Its flowers are as false, when copied from single natural models, as columns would be if copied from a single natural limb. In the whole of the works of those who used the most ornament, and (by universal consent) the best, viz., the Greeks, Romans, Gothicists, and Arabs, we may challenge the production of one example (except in times of acknowledged debasement) of what are called natural flowers, that is, sham flowers.

If you say shadowings produce boldness and (if properly treated) breadth of effect, so do masses of dark colors, without deception, equally well; for proof of which, you are referred to all the designs of the above schools, without exception. Decorative designers seem to produce few forms not drawn from those exhaustless sources: it is to be wished they would copy some of their principles.

Much stir has been made, of late, about our inferiority, in all matter of taste, to neighboring nations, who, however, are rapidly descending to our level; but this stir is utterly vain among a people with whom art means deceit. Until we can be taught that nothing is beautiful which is not TRUE, we shall find taste a jewel beyond the reach of all the nation's wealth to buy, and of all her power to win.

Sometimes the truth of particular numbers must be sacrificed to that of the whole, as in Gothic architecture of

the purest kind; in which the smallest coverings or heads to openings, though not constructed on the arch principle, are nevertheless made to resemble arches, in order to carry out the chief *general truth* of that style, which is *arcuation*, or the exclusive use of this mode of covering openings and spaces.

Constructive Truth and Constructive Unity are the two most important principles to be borne in mind, in tracing the history of architecture, and are indispensable in any attempt to rival, or even understand, the productions of the two standard or perfected systems which the world has hitherto seen,—the Greek, and that commonly called the Gothic.

Constructive Truth requires that a building shall never appear to be constructed on different statical principles from those really employed in its construction. The whole of modern Gothic architecture is a constructive falsehood, because it will presently be shown that all the peculiarities of this style grew from the practice of constructing, within buildings, a vaulted ceiling of stone, and were solely adapted to a building with such a ceiling. Consequently, when applied to a building not so ceiled, the style must either be made useless and meaningless, by copying only its forms without a motive; or else, if correctly copied (i. e., preserving the apparent motive, either externally or internally, or both), it must then appear (either externally or internally, or both) to have a vaulted ceiling, which it has not; and, in either case, the whole must be a lie from the foundation to the finials.

Constructive Unity is a principle no less important than any other unity, and bears an especial analogy to unity of style, being in fact the same thing in construction as the latter in decoration. I assume that no one disputes the necessity of an uniform style of ornament throughout the same building. Now, construction is a more important thing than ornament, and has more relation to the higher excellences of the art. Architectural beauty is not mere beauty of form, mere eumorphy; if it were so, a beautiful form would be beautiful wherever exhibited, in a pepper-box or a tower,

a baluster or a column. In all the more important features [indeed all but the merest ornaments,] the beauty of abstract form is to be sacrificed to that of statical fitness; but in order that this may be seen or appreciated, it is necessary that the various pressures be perceived, or a part of them, to which part the members may be seen to be fitted. Consequently, if it be necessary that the treatment of geometrical forms be consistent throughout, it is far more necessary that the treatment of these pressure, or of the displayed portions of them, be consistent throughout.

Now, there are three distinct modes of treating the pressures of a building; or, in other words, three styles of construction. They are all mixed indiscriminately in every modern building; but it is the peculiar merit of the two hitherto perfected architectural systems, the Greek and the Gothic, that in the pure examples of each, only one of these modes of construction was seen. This is what distinguishes those two styles from all others, and the pure period of each from preceding and following periods,—constructive unity.

Perhaps I should rather call it unity of statical design; for the actual construction has never, except in Egypt, been absolutely pure throughout: but a portion of the construction is unavoidably hidden in every artificial structure, as it is even in every natural one.

The three styles of statical design were well pointed out in the very useful work of the late A. Bartholomew.* They depend on the three modes of applying force to solids, by cross-strain, by compression, by tension. These are, of course, familiar to the reader who has looked into the rudiments of constructive science, to be found in several of the volumes of this series.

The first and simplest mode of construction, that employed by all barbarous and infant nations, is the only one which subjects materials to *cross-strain*, the most wasteful mode of employing their strength. The method, however, may per-

^{* &}quot;Specifications for Practical Architecture," &c.

haps be described in the most general terms as that of vertical pressure, because all the pressures throughout the building are wholly in their natural direction, vertically downwards; and for this purpose all the continuous joints, or beds, throughout the structure are made horizontal, and all the interrupted joints vertical. All openings are covered without any deviation from this rule, by laying a beam, lintel, or architrave across from pillar to pillar, resting on the flat tops of both; and all ceilings, whether in stone or wood, are formed by an extension of the same method: the roof framing, being concealed both from the exterior and interior, forms no part of the design, and by the Greeks it was probably constructed on the third method—that of tension.

During the prevalence of this first constructive style in its purity, every oblique pressure was excluded, as contrary to the principles of sound architecture. The introduction into architecture, however, by the Etruscans and Romans, of the new constructions called the dome, arch, and vault, all depending on oblique pressure, gradually destroyed the consistency of this first architectural system, the forms of which, owing to the intrinsic beauty imparted to them by the Greek genius, were not readily abandoned, but continued to linger on, though more and more debased in geometric beauty, and forming harsher and harsher incongruities with the new constructions, till, in the eleventh and twelfth centuries, the great extent of church building, and the desire to render these structures fire-proof, led to the extension of the arch principle to the covering of ALL openings, and the ceiling of ALI areas, and from that moment architecture took a new From the invention of the arch till the rejection of the beam (a period of about fifteen centuries,) every change had been for the worse; the whole history of the art was debasement, from the progressive loss of constructive consistency. The beam was rejected, (at least in north-western Europe,) and immediately all was purification and rapid return to unity.

The forms derived from Greece, but by this time so decrepit as to retain little vestige of their original beauty, were now gradually abandoned, and everything old (except first principles) sacrificed to the new idea; and so rapid was the progress, that by the year 1250 in Germany, and by 1300 in England, the unity of the new system was established: and now let us see in what consisted this unity.

The second system of statical design consisted in the complete avoidance of cross-train, and in the subjecting of the materials throughout the whole of the visible construction to forces of compression alone. It may therefore perhaps be best termed the Compressile System. In order to effect this, the pressures can no longer be every where vertical; and as it is a most important point in construction that the continuous joints, or beds, should be as nearly as possible perpendicular to the pressures acting on them, these joints are no longer universally horizontal, but inclined in various directions, and should have been so to a greater extent than the Gothicists practised. Indeed, there would be much room for the improvement of that system by the introduction both of modern science and of a larger portion of Greek taste (of which it nevertheless retained a good deal in its best productions.)* But imperfectly as the Gothic aim was carried out in construction, and often also in decoration, it was completely accomplished in statical design, i. e., throughout the visible construction there was no portion of matter subjected, as far as the eye could judge, to any other force than simple compression. When this is the case [and not otherwise] a building may be termed completely Gothic; being complete in its statical design. The geometrical design is another point, quite independent of this, and is reducible mainly to the correct positing and subordination of the five classes of forms mentioned in our last chapter; a principle equally necessary in every style. A building may be perfect in its statical design,

^{*} Of course I do not mean Greek forms, the emancipation from which had been an essential part of the formation of the new system.

while it is extremely faulty in the geometrical, as was the case with nearly all the buildings of Egypt.

The Gothicists, like the Greeks, employed a tensile construction in the roof framing, that being in both systems invisible either from the exterior or interior. Nor was this concealment any defect; for, as Ruskin has observed, "the architect is not bound to exhibit construction:" still less can he be bound to exhibit the whole of it, to do what nature has never done. He may conceal as much as he likes, but may not disguise any. None need appear, but that which does appear must be true.

After its culmination, the Gothic system gradually declined, from the progress of a variety of falsehoods, of which some were general to the whole of the countries in which it flourished; others confined to France or Germany, or England, or the Netherlands. It is not the place to enumerate them here, but to observe that one of the chief causes, especially in England, was the superseding of stone by timber in many parts, particularly ceilings, and the consequent extension of the style of construction best adapted to this material, which is the third style already twice alluded to, viz., the tensile.

In the compressile system, all apertures and spaces were covered on the arch principle, and the oblique pressures thus occasioned were transmitted down to the ground by masses of material called buttresses or abutments. But this is not the most economical mode of treating the said pressures when we have materials of great length and strong in tension, as timber and iron. The more obvious and less wasteful mode is tying the two feet of the arch together by a bar of one of these materials, thereby counteracting the horizontal portion of the oblique pressures, and leaving only their vertical portion to press on the two supports, as the original beam or lintel of the first style did, and render all buttressing from without unnecessary. Instead of the arch, an arrangement of two or more bars or timbers may be substituted, and thus

arise the various kinds of *truss*, whose perfection consists in having no part subjected to cross-strain, but every part either to direct compression or direct tension.

This third constructive system combines, in a certain degree, the advantages, and avoids the defects, of both the others: for all its active pressures are vertical, as in the first style; and yet it avoids all cross-strain, like the second. It saves all the waste of material [not conducive to strength] in the lintels of the former style, and, also, all the material of the buttresses in the latter.

But, though there are three styles of construction, there have been only two systems of architecture,—only two styles possessing constructive unity—the Greek and the Gothic. The third constructive principle has yet to be elaborated into a system. The two systems are past and dead; we may admire the fading vestiges of their loveliness, but can never revive them. The third is the destined architecture of the future.

CHAPTER V.

Application of the Foregoing Principles to Trabeated or Beamed Building by the Grecian Architects.

Though the first style of construction was the most unscientific and wasteful, both of material and of space, yet did it produce the most durable buildings, and also the most grand and noble artistic effects. The durability arose partly from the great masses employed, because it required long and strong lintels to span the openings, and allow those openings to be as wide as possible; and thus a correspondent size and massiveness of stones was needed throughout. It also arose from the absence of oblique pressures, whereby every stone became independent of those above or beside it for support, so that no dilapidation of the upper parts could [as in arched buildings] endanger any thing beneath. To these reasons may be added the exact perpendicularity of

every pressure to the bed [or horizontal joint] receiving it,—an excellence that can never be *perfectly* attained in the inclined beds of arched buildings, however exact may be the calculations of the engineer; and, indeed, is never attempted. Lastly, the ambitious nations who best practised this mode of building, gave it a great excess of solidity, calculated to withstand even earthquakes, and not without success.

The unrivalled grandeur and majesty attainable by the same style of construction, when properly treated, arose partly from this same excess of solidity; partly from the bold projections rendered possible by the largeness of the stones; partly from the sublime repose of a structure whose pressures are all vertical, no side-thrusting, no action; but chiefly from the rectangularity of the openings or principal divisions, rendering possible the most perfect subordination of the other classes of form, or the omission (or reduction to any extent) of the lighter classes, and the use of the grave classes in minor details.

In the practice of this system by the Egyptains, there was perfect constructive unity, not only in the visible, but in the whole construction; all of which indeed was seen, for (the almost rainless climate rendering pent-roofs unnecessary) the only covering was a flat stone ceiling. But this absence of hidden construction was no merit (being, in fact, unnatural), and whatever other merits the Egyptian works had were counteracted by two grievous faults,—inattention to the subordination of the five classes of forms, and complexity, or utter absence of unity in the general design, even of temples, the fabrics, of all others, requiring the most of that unity.

The unity of statical design, then, in the Greek structures, was nothing new or peculiar to them. Their excellence consisted in the addition to this of the two principles above mentioned; and of these we will consider, first, theu unity of general design.

The feeling which led to the use of the gravest class of form, in all principal arrangements, having decided the gene-

ral plan to be rectangular, it might at first be thought that a square would embody the most perfect idea of unity; and there are not wanting examples of this plan in the nave of temples without peristyles, as in the great temple of Ceres, at Eleusis, and the very small Ionic one existing in Stuart's time, on the Ilyssus, the cell of which was a perfect cube.* But when that beautiful and sublime change was made, of carrying the colonnade entirely round, making all the sides alike in character, all equally ornate, all equally impossible to appear flat and blockish, even at the distance of miles,then the squareness of general plan was invariably given up for an oblong at least twice as long as its breadth, generally somewhat more. What was the reason for this? A square peripteral building would have led to a doubt, on approaching it, which of the two visible sides was the entrance front. Unless both were alike, the fourfold symmetry would be sacrificed; but if both were alike, both must be entrances, or appear to be so (as in the graceful work of Palladio, above mentioned). Now the appearance of only one entrance, and the instant discovery thereof, was evidently a most important part in that unmatched expression of unity at which the Greeks aimed, and alone, of all the nations in the world, Though there were often two entrances, being placed at each end, only one was visible in any possible view of the building. But this was not enough; the distinct statement that there was no entrance in the side, required that (when it had a colonnade) there should be a column in its centre, consequently an odd number of them; while the entrance front required an opening in the centre, and therefore an even number of columns. Now, if the difference had been made small, (eight columns in front, and nine in flank, for instance,) the whole, if not square, would have appeared as though intended to be square; and if really square, the

^{*} Symbolic of perfection, as we see by ScripturaI texts,—Kings vi. 20; Rev. xxi
16. In all the measurements of the temple no cube occurs but that of the "most holy place."

closer placing of the columns on one side than the other, would have destroyed all the perfection and symmetry of that form; and, in either case, the idea conveyed would be that of a blundering attempt at squareness. Abandoning this form, therefore, the architects adopted as their fundamental form the next most perfect (or regular) rectangle, viz., a double square.

That every temple (except that piece of barbaric pomp at Palmyra) should present its narrower face as the front, is referred by Papworth* to the avoiding all approach to show, or displaying itself to the best advantage,—a very noble idea, and one which doubtless operated both with the Greeks and their nearest followers, the Gothicists. But it may be observed, that there is a less refined reason, which has led all nations (probably, without exception,) to make the axis of symmetry in their temples longitudinal, and in their palaces transverse; the temple being always entered from its end, and the palace from its side. The latter being divided into many apartments requires the entrance in that place which will most readily communicate with them all, i. e. as near the centre as possible; but the temple being a single room will have the best effect when the eye on entering can embrace the largest portion of it at once, for it is impossible ever to see the whole interior even from a corner, because the eye cannot receive distinct impressions over a circle of the retina more than 45°, or at the utmost 60°, in diameter. Now by taking two lines fixed at this angle, a folding rule, for instance, and laying it on the plan of any room, you will find, by moving it about, that position in which they include the greatest portion of the area; and it will be found that the more an oblong room deviates from the square, the more of it can you thus see at once; and that, when the room is a double square, or longer, the best position for the point of view is the centre of an end; and the worst is the centre of

^{*} In the excellent Essay on Grecian Architecture, prefixed to his edition of Sir W. Chambers, to which I owe much assistance in this inquiry

a side, (in which place the great temple at Palmyra is entered.) The general use of the former place, therefore, in ancient (as well as Gothie) temples, is a sacrifice of external show to internal effect.

It may here be remarked, that the nave of the Greek temples was not that gloomy, naked cell that some imagine; neither was it confined to the priests, but open to all. To Fergusson is due the merit of first elucidating how it was roofed and lighted. His theory bears internal evidence of its truth, being the most perfect mode of lighting ever employed, viz., by what we call in England a clerestory, but without any other windows below. There is an example of it at St. Geneviève, Paris. The Greek clerestory did not rise above, or in any way break, the simple out-planes of the roof, while it varied their otherwise too monotonous surface. The notion that most Greek temples were open courts, or (to use this writer's words) a "a sham temple," "a colonnade and dead wall surrounding nothing," is beneath notice.

But with all the precautions for external utility, it would still have been imperfect but for the one crowning, all-including feature—the roof, with its one ridge and one pediment (only one being possibly visible at once.) On this point, Papworth observes,—"Towards obtaining this unity of effect and character, the combining quality of the roof is obviously necessary in the Greek temple; it combines in one span the cell, the portico, and the peristyle, without which they would be viewed as parts merely, and to which the steps, or base supporting the whole, greatly contribute.

"To complete this unity of effect, only one approach was obvious under any view of the building; indeed, so carefully was this principle attended to, that on the flanks of the edifice the spaces were arranged in even numbers, so that a column was placed in the middle of its length, and not an intercolumniation, while the actual approach was always decidedly indicated by a central opening in the portico, and by the centre-marking character of the pediment."

The base above alluded to was always (in the pure Greek or Doric style) equal in height to about a diameter of the columns, and the architrave was the same: otherwise these two principal parts would have seemed inadequate to bear the pressure of those columns, concentrated on distinct points of their length. The base was, moreover, for convenience subdivided into three equal steps and no more; for, had the steps been much lower than a third of a diameter, they would have seemed thin, paper-like layers, quite out of place below those weighty masses. Neither could a Grecian eve have tolerated the breaking of these continuous lines by the introduction of smaller steps or mounting-blocks opposite the entrance or elsewhere. They preferred the inconvenience of ascending steps, 15, 20, and even 25 inches high; and unless we can submit to this inconvenience, all attempt to copy a Grecian portico will be an absurb caricature.

In all great and complete buildings, of whatever style, the basement, even to a considerable height, consists wholly of horizontal lines, running without any interruption, rise or fall, round the entire structure. Salisbury and Milan cathedrals are the grand examples, but it is seen in all smaller Gothic works if pure, and completed on one design. The peculiarity, therefore, of the Greek basement was not the unbroken horizontality of its lines, but their unbroken plan—straight from corner to corner.

In the Grecian design, up to the roof, we find all principal members and lines horizontal, and all secondary ones vertical—a consequence of constructive truth; the vertical-pressure construction requiring all continuous joints to be horizontal, and all discontinuous ones vertical.

This truth also required the continuation of the cornice horizontally across the ends, (though not there necessary to throw off the wet,) because the two inclined cornices above would have given the expression of oblique pressure, unless tied together into one triangle by this feature. By this means the construction of the roof, though not possible to

be displayed, was truly indicated externally. Moreover, a support was afforded for the glorious ornaments in the pediments, which gave life to the whole.

In descending from the general design to that of the parts, we find every where (in the Doric order) the principle of contrast carried to the utmost extreme; the opposite one of gradation being as nearly as possible excluded. I am convinced that if we really understood this principle of contrast, and determined to embody it alone without compromise, in a vertical-pressure building, we should be led to the complete Doric order, though we had never seen it.

To begin with the most indispensable feature of Greek buildings, the cornice, (for columns and architraves were not of universal use,) we must observe that in all countries where it rains at all (even in Egypt) this feature springs out of an absolute constructive necessity: for it is impossible completely and durably to exclude wet at the junction of the roof and walls, but by making the Roof plane advance beyond and cover this junction. (Fig. A.) It is obvious to a child that this must effect the object at once. But as in China it is necessary that women should not walk, and in Japan that teeth should be black, so it is necessary in Eugland that this natural arrangement of roof and wall should be reversed, that the roof should be rather less than sufficient to cover the building, and the WALL raised to conceal the junction. Of course, this requires a great waste of expense in misconstruction, or rather patching, to keep out the wet from season to season; but on this, trades are said to depend; and, of course, the original falsehood has to be concealed, disguised, and palliated by lie upon lie. (Fig. B.)

The tissue of errors to which we are thus led will appear more clearly by the following comparison.

Junction of the roof and wall in an English building.

P, The wall-plate. T, The tie beam. R. A principal rafter.

- One of the minor rafters not tied by the feet but thrusting outwards, and having to be supported by the pole-plate and a purlin (not which, concentrating the whole weight on one p int of the principal rafter R, calls for unnecessary strength therein. Above r is seen a fourth set of supports, the first of which four sets would have sufficed if properly distri-buted, since it supports all the others besides the covering.
- 88, The slates or tiles made so short as by their overlapping to become much I sainclined than the general plane of the roof, and thus call for unnecessary height therein.

C, The parapet or roof-hider, built

chiefly on roting wool

G, The lead gutter, capable of overflowing or leaking only within the building, and immediately over the chief timbers.

W, The whole weight of the roof concentrated on a point far within the walls, deflecting the tie-beam and thereby thrusting the wall outward.

Junction of the roof and wall in a Greek building.

- A, The architrave, or last wall-course but two.
- B. The frieze.
- C. The cornice or salient course.
- P, The wall-plate. T, The tie-beam.
- R, A principal rafter.
- rr, Minor horizontal rafters or purlins, numerous enough to distribute their weight equally throughout the length of the principal rafter R. and immediately receiving the covering.
- tt, The tiles, or marble slates, in either case made long enough to have nearly as much inclination as the rafter R.
- E, The epitithedas (overseting) stone gutter. entirely without the building, and the inner brim of which, being higher than the outer, prevented the possibility of an overflow weting the timbers.
- W, The weight of the roof acting on the exact centre of the wall's thickness. stendying and not thrusting it and not deflecting the tie-beam.

But the intense ugliness of buildings without apparent covers, or with covers just too small, and sliping down within,* of course leads to the necessity of a sham cornice,

^{*} The parapet fashion is derived from the Gothic system, in which this feature was neither a deception, nor did it lead to faulty construction; for the walls of churches thus finished were at least two feet thick, allowing room for a gutter in the centre, between two little walls, of which the ou'er constitutes the parapet, and the inner (often nearly or quite as high) receives the foot of the roofing; $a m{\mathcal{I}}$ the timbers of which are thus raised above the level of the gutter and its outlets, and thus perfectly safe from wet. Dr. Moller first noticed this excellent contrivance in the minster of Freyburg; it is the same at Winchester and other English buildings But if we want to adopt the principles on the thin walls of modern shells, of course we have no means but by overhanging outwardly like the Grecian cornice

a huge construction of lath (or other pendent contrivances) and plaster, the burden of which, pulling on the thin outer screens, is supposed further beneficial to trade. This piece of scenery is sometimes continued all round, but generally confined to a side or two, and returns round the angle a few inches, in order to give the spectator the double pleasure of being deceived when so placed as to see only one side, and undeceived when he turns the corner.

THE FRIEZE OR NECKING TRACED FROM

Below the cornice of the Greek building we always find a band called the frieze; and below the projections which crown the columns, the antæ, and every other principal member, we recognize the same peculiarity; each has its frieze or necking, the division between it and the mass below being differently marked in each case, but always by a line of shadow. In the general necking of the building (at least of a temple) this line of shadow is cast by the projecting fillet called the tania; in anta, and the basements of some tombs, it arises from a general overhanging of the frieze before the plane below; and in columns, and the basement of Lysicrates' monument, it is formed by a groove, the direct reverse of the first method, but agreeing with it in the production of a line of shadow. This peculiar echo of the main shadow, by a smaller one beneath it, seems to have been first faintly developed in Egypt, seized upon and (like every thing they

touched) perfected by the Greeks, and to have descended by tradition for 3000 years, through all the vicissitudes of Roman, Romanesque, Gothic, and post-Gothic fashions to our own day.

A hundred generations of men have now admired this peculiarity,—have felt that it could not be omitted without deterioration of beauty. Why is this?

Let us hazard a conjecture. We have said that there can

EGYPTIAN INTO MODERN ARCHITECTURE.

be no contrast between two things totally dissimilar. Consequently, there can be none between two such things as a cornice or capital, and the wall or mass below it. They have no point in common. Now, if we can introduce between the two, something that shall have a resemblance to the cornice in one respect, and a semblance to the wall or mass below in another respect, it may form a contrast with each. This can be done by cutting off (by a line,) from the general mass, a portion about equal in height to the caping, or the mass of shadow cast by it. This will resemble the dark band above in size, but contrast with it in luminosity: it will resemble the mass beneath in position and luminosity, but contrast with it in size; and thereby increase its apparent height, which, I think, any one must perceive a frieze or necking to do.

In Egypt, the frieze and cornice formed one concave

sweep, [though the intense sunshine of that climate casts the shadow of the latter in such a way as to form a sharp contrast of a dark and light band nearly equal.] But the Greeks, aiming at the most unmitigated contrast, thought the curved surface too light a form for the severe sublimity, which was their object. They, therefore, made the soffite and the frieze two distinct planes, meeting [at first, probably,] with a right-angled nook. The mutules, fancied by some into copies of wooden construction, have not the slightest resemblance to any thing of the kind, being far too thin and broad for any rafters' feet; moreover, the practice of falsification, or copying one material in another, was totally opposed in principle to everything the Greeks ever These features, together with their drops, are supposed, by Papworth, to be intended among other purposes to break up and confuse the edge of the shadow cast down on the frieze, which edge, if straight, would most harshly cut the sculptures thereon by a sharp line, besides appearing like an architectural division, which, varying in place with the time of day, could not always be pleasing; and "that principle in architecture would be violated which prevents the projected shadows from disturbing the adjusted proportions." The triple tiers of drops, it may be observed, so situated as to be always seen in perspective, present the only ornament consistent with severe simplicity; owing all its beauty to regular repetition of similar objects, without any beauty of form in the objects themselves, or any introduction of the principle of gradation, except that unavoidably produced by perspective. The idea of such an ornament may have been taken from plants in a field, uniformly arranged for agricultural economy.

The triglyphs are now generally thought to have been [as regards the mere idea] derived from the clusters of upright reeds alternating with ciphers or monograms on the Egyptian frieze-cornice. But it seems to me that the mere aim at contrast and severe simplicity is quite sufficient to have

rendered them necessary. The mass of horizontal lines in the entablature required to be contrasted by vertical ones, and the frieze was the only place admitting them, the cutting of the architrave vertically being such an obvious faslehood as not to be entertained for a moment, while the chief plane of the cornice was horizontal. But the vertical lines could not be repeated all along the frieze without, not only great monotony, but positive physical injury to the eye, as any one may find who looks intently at a numerous set of parallel lines. The alternation of a group of lines and a square of sculpture more completely carried out the principle of contrast, besides giving a field for the sculptor. In Egypt, each of these groups of vertical lines consisted of five or six hemi-cylinders; but the Greeks confined it to the smallest number of repetitions that could exhibit equal-spacing, viz., three,—and, instead of the soft rounded hemi-eylinders, they adopted the graver form of octagonal prisms; obliquity [but not curvature] being admitted in these minor features, rather to enhance the severe rectangularity of principal parts, than from a childish search after variety.

The two planes of the frieze and the soffite being thus each crossed by transverse lines, it became an object that these two systems of lines should make the most intensely rectangular contrast with each other, not really—but visually: for this purpose, the real angle between them was diminished to less than a right angle, by making the soffite slope forward, which has the effect intended in whatever way viewed, as will be seen by the following sketches.

A represents a Doric entablature, with the soffite sloping over in the usual manner, in which it will be seen that all

the angles a, d, c, &c., appear, in consequence of the perspective, more nearly right angles, t. e., more abruptly contrasted than the corresponding angles in Fig. B, which shows the appearance of a horizontal soffite. This effect will be equally true in an angular view, as seen in the two figures below. (A horizontal,—B inclined soffite.

We must here, again, protest against that insolent libel on the Greek architects, the wooden theory of Vitruvius and Milizia, who, of all writers on architecture or building, perhaps give the fewest hints at general principles. In the case of the inclination of the soffite, this barbarous theory is at once disproved by two facts, the inclination being observed on the fronts equally with the sides of the building, and its angle being wholly independent of that of the roof. To aid the effect, the frieze was made to incline imperceptibly backward, and the architrave also, because any want of parallelism between them would have become obvious at the corners.

The architrave being evidently the most important constructive member in this style, we need not comment on the perfect fitness of the severe, uncompromising plainness, strength-expressing squareness, and majestic breadth of light and shade, on its face and soffite. The only approach to decoration* appears at its very top, and so connected with that of the frieze, as evidently to be intended only to reconcile the abrupt difference (not contrast, but contradiction)

^{*} The shields and other metallic objects attached to the architrave of the Par thenon, being not a part of it, did not interfere with its nobly severe expression.

otherwise occurring between the completely ornate and completely plain member. The decoration is applied under each triglyph, because the same number and quantity of horizontal lines that suffice to support and bound the metope sculpture would not suffice to stop and contrast these groups of strong vertical lines. The principle is exactly that which led the Italians, whenever they had a string-course serving as sill to a tier of windows, always to attach something, it hardly matters what, under each window or each window-jamb. The sub-triglyphs are simply repetitions (with less projection) of the mutules; and this repetition serves more than anything else, except the cap and necking repetition, to give unity of style.

Descending to the column, we must observe that the profile obtained, as already explained by the generalized imitation of limbs, though perfectly proper for the support of a plane extending in every direction from the capital, (as a flat ceiling,) requires an addition to fit it for placing under a beam that extends on only two sides of it. Unless the architrave were as wide as the echinus (which would render the whole top-heavy), it would not press on the whole of that member which is essential to preserve the analogy with an animal extremity. The abacus, then, presents the simplest possible way of spreading this pressure over the whole capital, and its thickness is regulated by what is found by experience just to give the expression of sufficiency to this purpose. If too thin, it is apparently useless, and if too thick, unnecessarily massive.

The shaft, as already noticed, though required by convenience to be round, is, nevertheless, made to present square (right-angled) edges. Nothing could be so contradictory in principle, to everything else in the Doric order, as the sleek fatness of a completely rounded shaft, whose mass only gives it clumsiness without the slightest expression of power. A Dorian entirely debarred from the use of flutings would have made his columns square, at whatever sacrifice of con-

venience. The first improvement on the square would be by truncating its angles, to reduce it first to an octangular, and then to a 16-sided prism. But the contrast between two successive sides of this being very slight, and liable to be counteracted by the faintest weather-stain, this contrast was exaggerated to the utmost, by so hollowing out each face as to reduce the arris to a right angle. The same thing was done for the same reason by the Gothicists in many of their octagonal features (see ninth example in the parallel of neckings in p 185). There is only one case, however, of the 16-sided shaft—that bold example crowning the promontory of Sunium (Cape Colonna), evidently designed for distant view. Everywhere else we find the sides increased to twenty, on account of the common-sense principle which requires that in every structure, as solids should be over solids, and voids over voids, so should projections be over projections, and recesses over recesses. Let the square in the annexed figure be the plan of the abacus, and a ba, part of that of a 16-fluted shaft. If a recess be placed as at a a, beneath the most receding parts of the abacus, (or those nearest the axis,) then a recess also, as at b, will come

under its most prominent point. But by increasing the flutes to twenty, one can be placed centrally under each face of the abacus, as at c c, and an arris (or greatest projection) at d, under the angle of that member. This could not have been obtained with any other number of

flutes, between twelve and twenty-eight, of which the former might probably be used with advantage in bold plain engineering works, but the latter would introduce too much of the principle of gradation, in the seven gradually diminishing quantities, from the visual middle of the column to its visual side.

It might be thought that contrast would be better consulted by making every recess or flute, a pair of planes meeting in a nook, as if the plan consisted of five superposed squares (as practised in some Egyptian works with a smaller number); but not only would this introduce unnecessary complexity by doubling the number of lines, but by drawing the outline elevation of such a column, we shall find, in going from the centre to the side, a breach of continuity—a sudden change in the law of gradation, at that recess where we first lose sight of the nook-line. Though gradation was to be avoided, it was felt that wherever it did unavoidably occur, it should be continuous. A sudden breach in any gradation is ugliness, because it is neither regularity nor irregularity. It is the same principle on which we condemn the sudden change of curvature in the Tudor arch, and any change from one curve into another, except the perfectly contrasted flexure, as noticed in Chapter II.

There are obviously only three *simple* modes of striating columns—by convexities alone (*reeding*)—by concavities alone (*Doric fluting*), and by alternate concavities and convexities (*scalloping*). The last is the mode most common in

nature, because regular striation is here confined to *elegant* (not *grand*) objects, and this is abstractedly the most elegant kind, being all gradation and no contrast. Of the other two modes, the Doric affords most contrast, for several reasons. First, all its lines (which are the only places where contrast of light and shade can occur) are visible,—while in the reeded column, only a few of the nook-lines can be seen at once. Next, only two of these nooks in the reeded example can so receive the sun as to have one side shaded and yet the other not shadowed by it as at a, b. In the nook c, both

sides receive light, though not equally; and in d, one casts its shadow on the other: now the edge of a cast shadow can never have the sharpness of contrast that an actual edge of a body has. Moreover, in concave surfaces, as already remarked, the cast shadow of the edge often (in sunshine) reduces great part of the concavity to equable shade, and thus obviates part of the gradation that is unavoidable on convexities.

The angular plan of the column ceases at the top of the shaft, because its continuation throughout the swell, or echinus, would introduce too many curved lines. It would be more elegant than the present capital, but less fit in a composition of which grand severity (not elegance) was the aim, and in which the curves were made as few as would just suffice to give greater value to the general rectangularity. The long fluting lines, then, being stopped suddenly, the same principle that called for the sub-triglyph, required here the contrast of strong and repeated horizontal lines. was not sufficient to stop such long and strong lines as the arrises; so three, four, or five of these stopping lines (annulets) were made, according to the height of the column, and their profile carefully studied to produce the strongest alternation of light and shade. The Pæstans trusted to intensity instead of number, and substituted one deep, black hollow, but the leaves introduced therein show a great decline from Doric Indeed, all the colonial examples are very impure. severity.

The diminution and entasis, essential to the character of limb-columns, do not, as might be thought, interfere with the severe rectangularity of the style, but actually increase it when seen from a near point of view. To explain this, we must remember that the ocular images of objects are formed on the retina, which is not a plane but a spherical surface, and the most severely contrasted angle is not always an actual right angle, nor yet that which appears most so in perspective, but that whose image on the retina is most right-angled. Every designer should understand spherical perspec-

tive, i. e., projection on a spherical surface of which the eye is the centre. It is by no means a difficult subject, perhaps easier than ordinary perspective; and the architect would do well to consider (as the Greeks did) not only the elevation, and the effects in plane perspective, but especially the spherical projections of any thing, for those alone are really its visual appearances.

Now, when we examine a colonnade, arcade, or any similar alternation of masses and voids, we never place ourselves opposite a mass or projection, (column, pier, or buttress,) but always opposite a recess, (intercolumn, arch, or window. The visual outline of the column, then, is less important than that of the intercolumn. Every one must have observed, when opposite a Doric intercolumn, at a distance about equalto its height, or rather more, the intense squareness of its effect. This is because its ocular image is more rectangular than if the opening were actually rectangular, like a doorway. Let E, in the following figure, be the place of the eye in a horizontal plane, x x; and let the vertical plane A. C, A C, contain the geometrical elevations of two columns, c c. If the sides of the intercolumn (or A. B,

AB) were vertical, they would be projected in spherical perspective as two portions of great circles* meeting in the spectator's zenith. Consequently, the image of the opening would diminish upward, like a piece of one of the gores of a globe; and its top, BB, being projected, also, as a portion of a great circle, would make an obtuse angle with each of the sides. But let it be required to make the ocular image

^{*} Every straight line becomes in this projection a portion of a great circle.

as seen from E, parallel-sided and rectangular. The sides of this image will then be parts of the two parallel circles, a b cd, abcd. The rays drawn from E through every point of these two circles will form two very obtuse cones, whose common vertex is at E, and their common axis x x; and the vertical plane c c (being parallel with their axis) will so cut these two cones as to form the two hyperbolas AB, AB, which will be the form that must be given to the lines that are to appear parallel, as seen from E. To give the opening, therefore, the utmost effect of rectangularity, (as seen from this distance,) the sides of the columns must be a pair of opposite hyperbolas, having their common centre at s, and their asymptotes, s, s, s s, making the same angle as E c, E c. consequently the same as A E A; or the angle which the breadth of the intercolumn subtends from the distance chosen, which distance will vary greatly of course in different designs, but can never be less than the height of the order, because the eye cannot see the whole of an object at once that subtends more than 45°.

Whether this were the exact curve given to the entasis, I have no means of ascertaining; but this seems the only reason that will assign any particular curve. With regard to its dependence on a certain chosen distance of sight, it must be observed that, nearer than this, we can only see details, and hardly take in a whole column or intercolumn; while, at all greater distances, we take in several such divisions, and estimate their form rather by the axes than the outlines of the columns, so that their limb-like form does not interfere with the rectangular nature of the principal divisions.* The thought and provision bestowed by the

^{*} Few things in modern Grecian caricatures are uglier than the upward expansion in the width of a colonnade of some length, as the longest one in the front of the British Museum. The columns being set with their axes upright, their inner sides lean away from the wall, and (when viewed from one end of the avenue) appear falling. This effect cannot happen with a short portico, whose length does not much exceed its height, because the opening at the further end, (like those mentioned above,) though not rectangular, will appear so. But the further it is removed, the less correction of this kind will it receive, so that the longer the colon-

Doric architects on the effect at *every* possible distance (from miles down to inches, from their work) is most remarkable.

The optical corrections are another most admirable refinement peculiar to the architecture of the Greeks. This effect does not require the presence of more than one column, (so that it cannot depend on the intercolumn,) and it disappears beyond a moderate distance. It is explained perfectly by the fact that when the eye is directed to the middle of the column's height, (which it must be to see the whole,) the upper and lower parts being, the one more distant, and the other nearer, than the part to which the eye has adjusted itself; they will both produce on the retina, indistinct images, out of focus, and therefore too wide. The effect may be perfectly imitated with a model of the eye, or a camera-obscura. But the entasis in Greek columns is commonly more than sufficient to correct this illusion, and so we should expect both from the treatment of the intercolumn above explained, and from the generalized imitation of natural columns.

But the most general source of the illusions to which these corrections were applied, was *irradiation*, or the spreading of luminous impressions on the retina. It is this which makes the angular column of a portico, seen against the sky, appear narrower (unless made broader) than the others seen against a ground darker than themselves. In each case, the lighter

image encroaches on the limits of the darker,—the sky on the dark column,—the light columns on their back-ground. As this fact (perfectly established in optics) is strangely disputed by some architects, we subjoin a figure that will furnish an experimental illustration. Let the reader, from the distance of

nade, the more should the axes of the columns lean inward, though they never need lean so much as to make the inner sides quite vertical. We should therefore observe this proportion. The width of the passage at the floor: that at the ceiling,::its length: the diagonal formed by that length, and the height from the eye to the ceiling. This rule would make the inward inclination of the columns on the flank, of a temple, greater than on the front; which the latest measurements, I believe, have shown to be the case

a yard, estimate the relative widths of the two ends of this rectangle, and then measure them. The drops under the tænia, if made cylindrical, will appear to taper downwards, from their tops being seen against the shadow of the fillet above, and their lower ends against the bright surface. To correct this, they are made slightly conical in the contrary direction. So, also, columns with vertical sides seen against a wall, the upper parts of which are shaded more than the lower, (as always happens behind a colonnade,) will appear to taper downwards; and to correct this, seems the only object in the slight and hardly perceptible upward diminution given to antæ, and perhaps that of columns in the lighter orders, which are not imitated from the animal type.

Some other corrections may be called rather asthetic than optical, being directed against illusions of perception rather than sense; many of which may be traced to the well-known effect of contrast, always to make the difference between the things contrasted appear greater than it really is. Red and green placed together, appear redder and greener towards their junction than at a distance therefrom; and this I hold to be applicable to all contrasts of whatever kind.* Thus, angles being contrasts, the difference of direction between their two lines will seem greater than it really is; and hence, except in the case of a right angle, (where this difference is a maximum,) it will be increased; i. e., every oblique angle must appear less oblique than it is; an acute angle be apparently increased, and an obtuse angle diminished. To this I attribute the fact, that the general outline of a portico, with all the axes of its columns vertical, seems broader at the top,—an effect not, I believe, observable when there is no pediment. In the outline, we have three obtuse angles, ABB, each of which being apparently diminished, (as by the dotted lines at b b,) all will evidently conspire to make the

^{*}It is very obvious in contrasted dimensions. Whenever they are not greatly different, (those of the faciæ of an architrave, for instance.) we shall on measurement always find that we have over-estimated the difference.

sides apppear to overhang, and the effect will be further increased when the outline is connected with the ground-line, not by a right angle but by two obtuse ones, as at D c.

(which often occurs from a flight of thin modern steps, or from perspective lines of stylobates, &c.) The mere diminution of the corner column is not sufficient to counteract this effect, at least not in the case of the lighter orders, where the diminution is so much less than in the Doric; and hence the axis of the column should be inclined, and, to equalize the spaces between the capitals, of course the axes of all the columns must have a general upward convergence. This agrees with the result of the latest admeasurements.

The antique orders seem to have originated in different parts of the world—the Doric being the only one that can properly be considered a Greek invention; the Tuscan a modification of the Doric; the Ionic an Asiatic importation. The Corinthian a refinement on the Egyptian and the composite rather what its name would import than a separate order. In all Asiatic styles, also, there is a tendency towards lateral projections from two opposite sides of the capital, sometimes turning upward, and serving as brackets to the architrave; sometimes pendent, and reminding one of volutes, though not taking that form. The base is another Asiatic feature, and regularly increases, the further east we go, till in India it sometimes, with its innumerable moulded details, reaches to a height exceeding that of the shaft itself.

Before its adoption in Greece, the Ionic order was carried to considerable perfection in Asia Minor, in a form more nearly approaching that now used, but greatly inferior to the Athenian improvement, which we have already briefly mentioned as arising from an accurate feeling for the subordination of the five classes of form which in the Asiatic examples were much misplaced.

There is a fair specimen of these works in the fine tomb or monument whose remains fill the Lycian Room at the British Museum, and I think any one must be shocked at its want of an apparent architrave, and at the huge block-like dentils, fit only for an engineering work, placed above so delicate an order. These features are known to have been anciently practised in Asia Minor, but never in Greece.*

* These remarks must not be misunderstood to apply to any thing beyond the order; the general form and arrangement of that and other Ionion tombs being above criticism, for their grace, lightness, variety, and cheerfulnees, so opposite to the gloomy ugliness and sham massiveness, by Christians thought essential to every thing sepulchral. The most famous of these monuments, that of Mausolus, which has given a name to all pompous works of the kind, has unfortunately left no vestige; and the statement by Pliny, that it measured on the north and south 63 feet, but was shorter on the fronts, yet 411 feet in entire circuit, has made it a kind of problem to restorers. Supposing the fronts to be (as in all ancient buildings) east and west, it will be seen that the plan must have been either eight-sided or a uciform. The former would by its oblique angles exclude the use of the Ionic (the national and sepulchral) order. The expressions "attolitur in altitudinem xxv cubitis: cingitur columnis xxxvi * * supra pteron pyramis altitudine inferiorem (pyramidem) æquavit, xxiv gradibus in metæ cacumen se contrahens" seem to imply a basement 25 cubits high, then a colonnade, and above it a pyramid, equaling the height of that below (surrounded by the colonnade.) The finial was a quadriga, making the total height 140 feet, whence that of the basement and quadriga being deducted, would leave 80 or 90 for the order and pyramid or about 40 for the order alone, whose columns, if Ionic, would be about 4 feet in diameter. The annexed arrangement shows how 36 of them, with a systyle

Plan

looking down.

Plan looking up spacing, could serve to cover the whole plan, by means of trabeated domes, (like that of the beautiful tomb at Mylassa,) resting outwardly on the columns, and inwardly on the sides of the pyramid. A hexastyle portico. 63 feet wide, would appear on each flank, and a tetrastyle one (with a pediment) on each front; and no beam would be required of greater span than 11 feet, that of the architraves being only 8 feet. A late restoration which challenges the "production of a better" has nearly all its architraves of 17 feet span, and forming the only base to a pyramid extending over the whole plan, (which has about double the area of that here given,) the most massive of all architectural forms being thus hoisted in the air on columns, and these of the Corinthian order!

The immense temple of Ephesus, and others, hardly inferior, in most of the cities of that country, were Ionic; but the European Greeks, with their general accuracy of taste, confined this order to their smallest works, in which, sublimity being unattainable, elegance was substituted; and perceiving that the character of their national style would be entirely lost, without any equivalent, when the columns were reduced in thickness to less than a sixth of their height, (the proportion of a lion's leg,) they wisely rejected it in such buildings.

Of the exquisite curvilinear forms invented for the adornment of the Ionic order, none is more general, and yet less understood, than that called by them anthemion, and by us, the honeysuckle, though it has not the slightest resemblance to that plant or any other, being no representation of any thing in nature, but simply the necessary result of the complete and systematic attempt to combine unity and variety by the principle of gradation. First, a "line of beauty" was formed,-a line of contrary flexure, of our fifth class,not of contrasted but gradated contrary flexure. On the principles explained in Chap. II., the unity and variety were further augmented by a gradated increase of breadth from one end of this line to the other; then a series of such lines were combined, not all alike, but gradated from the longest to the shortest. But as this did not produce a symmetrical or uniform figure, the uniformity of halves was obtained by joining two such series of lines in reversed positions: thus we have one of the tuft-like forms that compose the pattern. At first these tufts would be made all alike, but they would soon discover the graceful variety attained by using two such forms alternately, differing chiefly in their number of lines, but both composed in the above manner. lines, however, composing these figures are not long enough to afford an extensive display of gradated curvature, such as gives to spirals their exquisite grace, the artists could not forego the introduction of longer lines, in which the curvature (evanescent at their middle) increases up to each extremity so as to form curls or volutes; and these, associated with the above forms, complete the anthemion in all its varieties.*

Doric fres.

As a systematic attempt to embody as perfectly as possible, in a beamed building, the one principle of contrast, would lead any designers to the Doric order and nothing else; so the attempt, in an ornament, to embody gradation alone and unmixed, must lead to this precise combination of forms. The tracing of the solutions is easy after the problems have been solved. We can all make the egg stand, after Columbus.

The introduction of the anthemion into the Doric order was, in itself, a great abuse, but was palliated by certain changes made to diminish gradation and increase contrast, such as the omission of contrary flexure in the curves, (i. e., reducing them from the fifth class to the third,) the terminating them by angular instead of rounded ends, and the enclosing of each set of curves in the Gothic-arch-shaped border, crossing and violently contrasting with their direction. An ornament more fit for this order (but perhaps carrying the rectangular principle to excess) was that called the fret, which, it should be observed, was, anciently, never more than a painted form. It was left for the age and country of Soane to perpetuate such a thing in carved marble.†

^{*} Since arriving at this conclusion, I find Hay, in his "Essay on Form," has explained this ornament on similar principles, and rejected the notion that it is imitative.

[†] We must here warn the reader against a remarkable error of Ruskin. The value of ornaments in architecture depends not in the slightest degree on the manual labor they contain. If it did, the finest ornaments ever executed would be the stone chains that hang before certain Indian rock-temples. But the value of ornaments depends wholly on the amount of thought, of mental luber, embodied; and whether this be great or small, it is essential that it he not exceeded

What Sir J. Reynolds observes of his art, is applicable to every other.—"Such as suppose that the great style might happily be blended with the ornamental,—that the simple, grave, and majestic dignity of Raffaelle, could unite with the glow and bustle of a Paolo or a Tintoret,—are totally mistaken. The principles by which each is attained, are so contrary to each other, that they seem in my opinion incompatible, and as impossible to exist together, as that in the mind, the most sublime ideas and the lowest sensuality should at the same time be united."—(Discourse IV.) And he also remarks, "Some excellences bear to be united, and are improved by union; others are of a discordant nature, and the attempt to join them only produces a harsh jarring of incongruous principles. The attempt to unite contrary excellences (of form for instance) in a single figure, can never escape degenerating into the monstrous, but by sinking into the insipid; by taking away its marked character, and weakening its expression."—(Disc. v.) Such was the attempt to produce a Doric ornament (a contradiction in terms); and the result, the rectangular fret, may well be considered (with all its varieties) the most monotonous and insipid thing ever used as an ornament by the ancients.

If we extend the term "ornament" to the glorious sculptures that formed a necessary part of the Doric order, that filled its cell-frieze (in low relief,) its metopes, (in higher,) and its pediments, (in detached statuary,) then we may well consider it by far the most ornate (or rather richest) order or style ever executed. The invention of a fit substitute for these, i. e., one that shall produce the same architectural

by the manual labor, for then the latter will appear thrown away. The Doric fret contains thought, but not enough to render it worth carving, perhaps hardly worth careful painting. But the Doric column and entablature contain such unexplored volumes of thought, that no material or finish is too fine for them. Though executed in polished porphyry, the head-work would outshine the handiwork.

It is far better that the thought be inadequately expressed, that the workmanship be not worthy of it, (as in foliage of edgeless cas' iron, for instance,) than that the design be unworthy of the manual labor, as in Soane's carved frets.

effect, and harmonize with the rest of the composition, is the main problem to be solved in the adaptation of this grand style to those few modern purposes in which it may and ought to be employed.*

The Corinthian order, with all its elegance, indicates the approach, if not the commencement, of decline in Grecian art: if not in architecture, at least in *sculpture*, of which this order did not absolutely *require* any. Carving had usurped its place, doubtlessly because the sculptors were no longer capable of executing those wonders, by the side of which all later sculpture would have seemed barbarous.

In the decline of taste, in all countries and in all arts alike, every thing is ornament, if not fritter, and no beauty is seen in the pure noble breadth and simplicity of the earlier productions. The Parthenon itself could not spurn from its eternal surfaces the brush that found them a convenient field for the display of its ephemeral fancies. First, the few mouldings were covered with forms imitative of the cut mouldings of the delicate orders; from narrower surfaces,

^{*} Convinced that Greek architecture (being founded on nature and truth) can ne: er lose its influence, never cease to be used (be it ever so useless,) nor cease to be practised (be it ever so impracticable,) we must find it a matter of some importance how it shall be imitated, whether used or abused, applied or misapplied, A few words on the more obvious and gross failures of our imitation, may not be here misplaced; especially regarding the substitute necessary for the Doric metopes and pediment-sculpture. In interiors and on northern fronts, I can see no objection to painting or inlaying in the style of the ancient vases, the figures lighter than the ground, and varied by lines or drapery-folds, but with no attempt at deceptive shadowing. In fronts receiving the sun, however, this will not answer; great relief and roughness are there requisite to break up the otherwise straight shadow of the cornice. Where the figures are not phonetic, but mere patterns, it will be needful for severity of expression that they be of the second cla-s, i. e, chiefly composed of straight lines, but diagonal ones (in the metopes, to avoid confusion with the surrounding lines, and in the pediment, to avoid a graver style of form than that of the member itself.) Iron gratings, of large and simple, but carefully studied and varied patterns, might be placed before a dark tympauum and metopes (the latter much more recessed than anciently, as every recess should b, to suit this climate); and to procure those masses of light in pleasing forms, necessary for the due effect at a distance. polygonal or star-like portions of these gratings [one in each metope and three or five in the pediment] might be filled up, not with a flat surface, but with several planes forming a pyramidal or gem-like variety of surface, giving business and play of light and shade, without deviating from rectilinear form

they advanced to broader, till even the abacus was made a pattern-block. When the noble Dorian works began to be thus desecrated is uncertain, but probably not till a late date, as no Greek or even Roman writer makes the slightest allusion to the practice. On the contrary, the constant use of the term white stone (or marble) in their descriptions of buildings shows that a value was placed on that whiteness, which alone could render (even under a Grecian sun) some of the delicate adjustments of light and shade visible. low relief of the cell-frieze of the Parthenon, perhaps rendered a colored ground necessary, even to understand it, in its dark situation, just under the ceiling of the colonnade; and probably the metopes and pediment sculptures, though not requiring such a contrivance for relief, had it at an early date; not originally, or the tympanum would have been built of a deep-colored stone (as that from Eleusis, used for relieving the metal sculpture of Ionic friezes,) for the taste of that day avoided paint wherever variety of color could be given by different materials.

If there were any coloring on the Doric temples in times of Doric taste, it must have been confined to a few members, and intended to enhance the general monotony, just as a few cases of curvature and variety in form enhanced the general rectangularity. That monotony of color is essential to the grand style, we may learn from all the works of nature in this style;—grand animals; grand vegetables; rocks; but especially mountains; for in these, if covered with vegetation, there is a sort of utilitarian necessity for variety of color; and yet as soon as we retire to the distance requisite to see the whole, or a portion large enough to be grand, the atmosphere interposes its blue veil, and reduces the whole to sameness. What can more distinctly show that Nature will not suffer polychromy in her Doric works?*

^{*} What the air does here. time often does for works of architecture. In a great and ancient building whose polychromic decorations have been sobered down by ages of neglect, till hardly distinguishable, a singular majesty is acquired from this circumstance, and not from the polychromy itself. Not only the venerable age,

It is possible that some of these temples, when composed of a coarse material, might have had the whole surfaces finished with some kind of stucco, paint, or varnish; and if the profiles were so adjusted as to give forcible shadows, and no nicety requiring whiteness for its exhibition, a deep, intense, and uncommon color (red, for instance,) might perhaps harmonize with the severity of form better than whiteness.

As for the painted ornaments on the Parthenon, if they had been contemplated in the design, they would certainly have been carved, or (if flatness were wanted) inlaid, and not executed in so mean a manner, by those who rejected marble and chose ivory, for the statue within, because though less beautiful and durable, it was more costly.

It should be remarked, that the unparalled excellence of the sculptures of this building has led to the babit of considering it the perfection of Doric architecture also, which is by no means so certain. Being built after the introduction of the Ionic, and nearly contemporary with its neighbor the Erechtheum, the richest example of that order, it certainly displays many approaches to Ionicism. The older examples have, besides their simplicity, decidedly more grace, particularly in the capital; nor can any compete in this respect with that most archaic form, of unknown antiquity, which crowns the rock of Corinth, with its columns of a single stone, only four diameters high, and yet (what wondrous art!) not only not clumsy, but singularly graceful. The loss of their entablature is one of the greatest losses architecture has to mourn.

As the Homeric poems have triumphantly refuted the attempts to regard them as compilations, so is there in the Doric order, and especially in its oldest examples, that per-

but the dimensions, are apparently increased by the dim and misty effect that makes everything look more distant than it is. Cicognara and Zanotto attribute to this cause great part of the sublimity of the interior of St. Mark's at Venice; "an effect," says the former, "most rare to be obtained in edifices overloaded with so many rich ornaments."

fect consistency and unity of idea that proclaims it to be, in all essential points, the production of one mind. Like other orders and styles, it must doubtless have received improvements from many hands; but unlike them, or rather in a far greater degree than any of them, does it exhibit the marked predominance of one genius; and on this point we are constrained to receive the tradition of Vitruvius, that whatever number may have aided in its progress, it had one inventor, the greatest mind that has ever been directed to architecture.

CHAPTER VI.

Application of the same Principles to Compressile Building, by the Mediæval Architects.

THE Greek architecture, having in itself few elements of change or corruption, survived in tolerable purity for a longer period than any other known system, and even in its latest works (few of which, however, were durable enough to remain to us) it escaped one fault, that seems to have had a great share in breaking up all other styles, (the Egyptian, Roman, Hindoo, Arabian, and Gothic, for instance,) viz., the use, as ornaments, of miniature models of the principal features ;the puerility that led, in Egypt, to making a capital like a little house or temple; at Rome and Baalbec, to enclosing a niche with small columns and a pediment; in Gothic England, to applying buttressets and pinnaclets without number; in India, to a similar crowd of modeled colonnades, verandahs, and domes; and in Moslem lands, to shelves and cupboards like cloisters, and to that multiplication of little sham vaultings that has obtained the name of the stalactite ceiling; -the object of all being to get false magnitude by diminishing the scale; an artifice that never succeeds except on paper, on which these things often look vast and sublime, but never in reality. The Greek system escaped all this; but one change, the Introduction of oblique pressure, destroyed it.

The Romans (as the reader should be aware) succeeded in imitating no order but the Corinthian, and this only when they adhered strictly (at least externally) to Greek construction as well as decoration, as in the Pantheon portico, the temples of Nismes and Baalbec. The columns and entablatures stuck on the face of an arcade, as in the Colosseum, are a constructive lie, but not, as some suppose, a huge ornament. The lie consists in their appearing a mere ornament, while they are really indispensable to stability; for these columns are really the buttresses or props of the internal vaulted ceiling, and they would have to stand out obliquely and form apparent props, were it not for their entablature, which (often itself a piece of disguised arch construction, in order to throw all its weight on the columns,) serves the purpose of the Gothic pinnacle, to steady the column below, against the side-thrust; by combining its vertical pressure with the oblique thrust, to produce a resultant more nearly vertical, and capable of being confined within the foot of a vertically placed column.* But the column is false, because it appears made to sustain the vertical pressure alone. Being a prop, it should have appeared one; but this was never attempted till the thirteenth century. Till then, propping, though a sound principle in building, was considered an improper one to appear in architecture; and this one disguise kept the art for fifteen centuries in a continually deepening degradation.† The arch was introduced by the Etruscans or Romans; but its necessary attendant, the prop, was strugged against for fifteen centuries before architects would admit it without a mask.

During this long period of false art, mixed construction was

^{*}Thus, these attached columns and entablatures are (as Pugin expresses a principle of all true architecture) not constructed decoration, but decorated construction. He regards it as a peculiarly Gothic principle, which is a mistake; it is not more a principle in good Gothic than in all good architecture, and was, perhaps, on the whole, (taking all the works of a style together,) less attended to in the Gothic than in any other style, before the introduction of sham building.

 $[\]uparrow$ What, then, can be expected at present, when $a\mathcal{U}$ architecture is disguise, concealment. and decetion?

universally employed (as at present); the three principles of the beam, arch, and truss, being indiscriminately used,-the first, in both stone and wood coverings of small span,—the second, in the generality of stone coverings, -and the last in those of timber, of which only the roofs or ceilings were (at least after the last great Roman works, in the reigns of Constantine and Diocletian) entirely composed. One consequence of this was, that the long dark age of architecture produced no durable works; so that we hardly have any examples (or not enough to show us the general manner) of more than its first two or three, and last two or three centuries. The style of the former is called Roman; of the latter, Romanesque, or (in this country) Saxon and Norman, and by various local names in other countries. The durability of the Roman works arose from the national energy of character, and from Greek principles of construction being retained in porticoes, &c. The durability of the Romanesque arose from a general return to more substantial construction after the year 1000, which was expected to terminate the world; and also from the desire (caused by the frequent destruction of the open-roofed churches by fire) to render the whole, or as much as possible, of the fabric fire-proof, by vaulted ceilings below the timber roofing. At first they only covered the narrower parts and aisles* in this manner, but gradually extended it to the main avenue or nave. This was first done in Germany, and in the early examples we also find the first change from the round to the pointed arch,generally, but inaccurately, considered the grand distinction between the Romanesque and the Gothic styles. The change doubtless arose from ignorance and timidity of construction; but it had a most important artistic effect, by introducing an angle into the arch, and thereby bringing it back almost into a graver class of form than the third, and rendering it more fit for main structural features. The pointed-arch

^{*} As ambiguity sometimes arises from the uncertain meaning of this word aisle, (derivable either from aile or allee,) we shall use it only in the former sense, as applying only to the lateral alleys of a building.

buildings, though not attaining (for no arched building ever can attain) the grandeur of the rectangular archless styles, yet have a higher degree of gravity and severity than the light sweep of the Italian round-arching can ever attain. Compare the interiors of the Lady-chapel at Southwark and the vestibule of Somerset House, and remember that the latter is by far the more massive.*

It is common to date the great transition, from the first appearance of a pointed arch, to the complete disappearance of the last round one. But in truth it extends from the revival of vaulting, (disused since the Roman times) to the universal use of that covering, i. e., to the disappearance of the last lintel, or the last unvaulted space. All Romanesque buildings with vaulting are an approach towards Gothicity; and the building that contains a lintel, however, short, is not completely Gothic. Even at Salisbury there are a few lintels across the narrow galleries and passages. In this continued progress, the change from round to pointed is only one step, and a far less important, and less exactly definable step than another we could name, which is the unmasking of the buttress. It is this that makes the grand restoration from falsehood to truth. It is this that distinguishes the beautiful church of Marburg in Hesse, and the more glorious one of Salisbury, (begun a few years earlier, in 1219,) from all previous buildings, and stamps them as the first complete developments of the new system. The buttresses that prop their vaulting appear without disguise.

Vaulting, then, being the all-pervading MOTIVE—the final CAUSE of Gothic architecture,† that to which all its members subserve, for which everything else is contrived, and

^{*} That is, it represents a more massive construction. In considering modern English architectural works, it must never be forgotten that they differ from all others in this respect. Foreign architecture (and English before the fall of Gothicity) consists in fine building. But English architecture since that period consists in the representation of fine building, and its works must (like theatrical scenery) be criticised not as what they are, but as what they represent.

[†] This was first shown, we believe, by Ware, in his admirable "Tract on Vaults"

without which the whole apparatus would be aimless and unmeaning—it will be necessary here, first to take a rapid glance at that art, then at the modifications it introduced in the general design, and lastly in the subservient parts of the building.

I. Of arch or vault work as the fundamental principle of the Gothic system.

Whether any people before the Romans were in the habit of building arches and vaults, is a question having no bearing on our present subject; but we must observe that the dome is a simpler principle of construction than the arch—is found in the works of animals (which the arch is not), and has been employed by many nations who could not (or did not) build arches, as the ancient Mexicans and the present Esquimaux. The ancient Romans, however, (who constructed with brick the largest domes even now in existence), not only used this kind of covering, which rests on all sides of the space to be covered, but also the simple or wagon-head vault, which rests on only two sides of the covered rectangle, leaving the other two free from all pressure. But further than this, they were the inventors of that highly ingenious contrivance, the cross-vault, which exerts its whole pressure solely on the angles of the apartment, leaving all the sides free. Its origin may be thus explained: suppose a simply vaulted passage had to be continued across another exactly similar passage, lying at right angles to its course, and it was required to leave both corridors perfectly free. First, suppose them to interpenetrate each other, without omitting any part of either; the square of intersection will then be completely enclosed by four walls, and covered by a double ceiling, for each vault by itself covers this space: every point, therefore, in this square is doubly covered, except the points situate along the two diagonals of the plan, for vertically over these two lines do the two vaults interpenetrate each other. If we confine our attention to the lower of the two ceilings thus formed, we shall find it to be a square dome,

for a dome may be erected on a square or any other form of base, and its property is always to rest equally on the whole enclosure: now the four ridges, or (to borrow an expression from carpentry) the hips of this square dome, are the common intersection-lines of the two vaults, and are evidently simple elliptic curves in vertical planes: consequently these two semi-ellipses have the property of arches, and can support not only themselves, but Square cross vault, resting upon and against the angles only of its base.

the whole of the upper ceiling. Hence the lower ceiling or square dome may be entirely removed, as well as the four walls on which it rests, leaving both passages open, and the cross-way completely covered by a ceiling that rests solely on the four angles: it is even independent of the vaults over the four arms of the cross, which may be entirely removed, leaving the cross-vault to be confined solely by four definite pressures applied diagonally to Square dome, resting upon and against its four angles.

the whole enclosure of its base.

1244444444

The same elliptic lines which in the square dome formed external ridges, here form internal ridges, called groins.

The beauty and advantages of this kind of vaulting led the Romans to use it, not only over a cross-way, where it was necessary, but also over all corridors and long apartments, by dividing them into a series of squares, each covered by a cross-vault, thus throwing the whole pressure of the vaulting on the points of division between these square compartments, and leaving the remainder of the walls free for openings, or to be constructed ever so slightly, or even omitted altogether. The boldness of their constructions of this kind has never been equaled. There is evidence that

the Temple of Peace, now in ruins, had its nave covered by cross-vaults 83 feet wide, so that the groins on which the whole rested had a span of $83 \times \sqrt{2} = 117$ feet; and an apartment in the baths of Diocletian, still in use as a church, has a similar ceiling of about 86 feet in diagonal span still remaining, although it is formed on an unsound principle. The compartments are not square, but rather wider in one direction than the other. Now in this case, either one or both of the crossing vaults ought to have been elliptical, so that both, notwithstanding their unequal spans, might have their springings at the same level, and their crowns also at the same level. The groins would then have been confined to vertical planes over the two diagonals of the compartment. But, in fact, both vaults are made semi-circular, and their crowns being at the same level, their springings are not at the same level. The consequence is, that the intersection lines or groins are lines of double curvature, and not being in vertical planes, are not therefore true arches, and would not be able to support themselves, were it not for the immense and wasteful thickness of the vaulting, containing several times more material than is necessary. Moreover, curves of double curvature are invariably displeasing in architecture, for the eye cannot readily understand them.

With the decline of Roman power, this art of vaulting was lost, and for centuries the basilicas of Italy and the churches of all Roman Christendom remained with nothing but timber roofs. The Greeks, however, retained (or else re-invented) another mode of vaulting possessing many of the advantages of groining, but not all of them. This system depended on two simple geometrical principles: 1st, that every section of a sphere by a plane is circular; and 2dly, that every intersection of two spheres is a plane curve, and therefore circular. The Greek vaulting, then, consists wholly of spherical surfaces, as the Roman consisted wholly of cylindrical ones. A hemispherical dome may be supposed, whose base circumscribes the plan of any apartment or com-

partment, square, rectangular, triangular, or polygonal. Now imagine the sides of this plan continued upwards, as vertical planes, till they meet the hemispheric surface. This meetingline must in every case be a semi-circle, and may therefore be made an open arch; and the portions of the dome thus cut off from every side of its base may be omitted altogether, provided their office as buttresses to the remaining portion above be replaced by the pressure of some other vault, which may be of any kind, if it be applied against the semi-circular arch. Thus no walls are required on the sides of the sup-

posed compartment, all the weight of the pendentive dome (as it is called) being thrown on the angles of its plan. Thus this dome serves for covering an open cross-way, and is so applied at

Vaulting of Sancta Sophia: the dome over the central square resting upon its angles, but against its sides.

Sancta Sophia, of square resting upon its angles, but against its sides. which the covered cross-way, 115 feet square, might well be esteemed, in the barbarous age of its erection, a wonder of the world; and the same idea repeated without end,—the same sprouting of domes out of domes,—continues to characterize the Byzantine style, both in Greek churches and Turkish mosques, down to the present day. They have been well described by Hope as a congeries of globes of various sizes growing one out of another.

This system of vaulting has been adopted by two great modern architects,—by Sir C. Wren at St. Paul's, and by Soufflot at St. Geneviève, Paris; by the former with great success, and in both made to harmonize well with the Roman style. But observe the inferiority of this to the Roman cross-vault. The latter is, as we have seen, independent of the four adjoining vaults, over the arms of the cross. But the pendentive dome cannot subsist without them; for though its downward pressure is confined to the angles of the plan, its outward push is exerted against the sides,—though it rest upon four points only, it rests against innumerable points, viz., against the whole semi-circle of each of the main arches. But the cross-vault has its whole pressure,—not only its weight, but its push,—collected into four definite resultants applied to the angles only, so that it might be entirely supported by four flying buttresses, no matter how slender, provided they were placed in the right directions to transmit these four simple resultant pressures, and strong enough not to be crushed by them.

At the first dawn of Gothic science, when the numerous and disastrous fires among sacred edifices led to the attempt (first perhaps in the Rhine valley) to vault them with stone, a mixture of the Roman and Eastern methods seems first to to have been tried, and some curious combinations of this kind are still to be seen in the old churches of Cologne and its neighborhood. The superiority of the Roman system, however, soon led to its exclusive adoption, and it is to be seen in the crypts and aisles of many buildings of our own country, as in those of the naves at Durham and Ely and the transepts at Ely and Winchester; but in extending this kind of ceiling to the central avenue, many difficulties arose, not perhaps so much from the increased span and height above the ground, as from the oblong form of the compartments, (those of the aisles having been square;) for the builders of this age very properly rejected the doubly-curved groins of Diocletian's baths, which indeed would have been quite impracticable over a plan differing considerably from a square. Various expedients were resorted to, and the only successful one for vaulting the clerestory with round arches alone, was by making its comparments square, and letting each correspond to two compartments of the side aisle. This is the mode

adopted at the three great Romanesque cathedrals of Worms, Mentz, and Speyer (in the last of which, the diagonal or groin span is more than 60 feet), and in the two great abbeys founded by William I. and his Queen, at Caen; and it seems to have been intended, but never executed, in the nave at Durham. We have no example however, in England, of a nave with round-arched vaulting, if we except the small massive chapel in the White Tower, London, which is a simple vault without groins, and is not a clear story, but enclosed between upper aisles, so that there is no difficulty as regards its abutments. But the various attempts to overcome these difficulties would hardly fail to lead, first to the mixture of pointed vaults with round ones, as in the Rhenish churches, and then to the exclusive use of the pointed form. Without detailing the various modes in which this might happen, and did happen, as appears from the various interesting expedients seen in those buildings,* we may observe that, as the chief practical difficulties attached themselves to the upper and horizontal portions of the round vaults, nothing could be more natural (in an age unfettered by pedantic admiration of classical precedents) than to get rid of these difficult and hazardous parts of the work, by beginning each foot of the arch as if it were meant for an arch of wider span, so that the two curves might meet, before attaining the horizontality which was dreaded in the crown of the round vaulting.

The Romans had strengthened their vaults with simicircularly-arched ribs, i. e., portions thicker than the rest of the vault, and appearing inwardly as flat bands projecting slightly from the inner surface, and harmonizing well with the similar forms of pilasters in the walls; but they did not place these ribs where they were most needed, viz., along the elliptic groins, which bear all the rest of the ceiling. The early Freemasons took care to strengthen these important lines, and (on the same principle that modern joists are

^{*} Whewell's 'Architectural Notes on German Churches.'

made deep and narrow) they gradually converted the broad, shallow Roman band into a deep narrow rib, by first simply diminishing its width and increasing its projection or depth, then chamfering the edges till its section became a semioctagon, (as may be seen in the newer Romanesque portions of Winchester transept, but not in the older portions, which are examples of the Roman manner, unaltered.) They also beaded the two edges of the rib, and then enlarged these beads till the whole became a double roll with a mere fillet between them, whence the transition is easy to the deeper and more variously moulded vault-ribs of the Early and Complete Gothic.

But, meanwhile, important improvements were made in the general forms of the vaulting, till a new principle, very different from that of the Romans, was established. We should observe that the interpenetration of two pointed vaults (as well as of two round ones) could only produce elliptical lines, or else lines of double curvature, (for two cylindrical surfaces can intersect in no plane curve except an ellipse,) yet the early Gothic architects rarely made their groin-ribs elliptical, and never deviating from a vertical plane. These ribs were usually simple pointed arches (of circular curvature,) thrown diagonally across the space to be groined; and the four arches over the sides of this space were equally simple, the only care being that all these arches should have their

vertices at the same level. The shell of the vault, therefore, between these ribs was no regular geometric surface, but simply such as might have been formed by laths laid across from rib to rib. This shell is often no more than six inches thick, while Roman vaults of the same span would vaulting: a a a, groin-ribs; b b b b b, have been three or four feet.

side-ribs or arches bounding the

The difference of principle, then, was that the Romans.

made their vault-surfaces geometrically regular, and left the groins to take their chance; while the early Freemasons made their groins (i. e., ribs) geometrically regular, and let the intermediate surfaces take their chance. This was a vast improvement both in construction and in art; constructively, because the groins are really the supporters of the whole work; and artistically, because the eye takes cognizance of lines, not surfaces; and while it is offended by the double curvature of the groins in Diocletian's baths, it scarcely detects the winding and irregular forms of the Gothic vault-surfaces.

We need hardly observe that these winding surfaces were not formed of cut stone but of stucco, the shell itself being merely a rubble-work of the lightest minerals to be had, or, in this country, chalk.* The Byzantines, long before, had diminished the thrust of their domes by building them of pumice-stone, hollow bricks, or pots (a practice revived by that excellent master of construction, Sir J. Soane); and a smaller motive led to the adoption of the material called by monkish writers tophus, volcanic.

The Reglish mass who, during the Romanesque period, had been the finite to lowers of the continental ones, be-

^{*}This economics (so it is vault) has now fallen into disuse; but it was applied with perfect su and in a low onstructing a pointed vault of the simplest kind, over the Romane. And year Christchurch, Hants, the diagonal span being about 31 feet. The Gothic passess, however, at least in this country, seem to have feared its application to works with a wider groin span than 40 feet; for in this manner are constructed the ceilings of all the English cathedrals, with two exceptions, York and Winchester, which have somewhat wider diagonal spans than the rest. The nave vaults of Winchester are entirely of cut stone, like those of the famous chapels at Ely and Cambridge, and (without the frittered panelling of the latter) are not inferior in beauty and extent to any work of the kind; but the choir of the same cathedral, and the whole of York, have sham vaults of wood and plaster,-the only instances, perhaps, of Gothic deception. At present, such deceptions are the only vaultings made. Their uselessness is shown by the two disastrous fires at York Minster, now said to be 'restored,' that is, prepared for a third conflagration. Many other cathedral roofs have caught fire, but sustained hardly any damage, all supply of air from below being cut off by the fire-proof ceiling. The duomo at Milan, the abbey of Batalha, and Redcliffe church, Bristol, have fire-proof roofs as well as ceilings; so that the two former are permanent, undecaying structures, and the latter would be so, but for the badness of its stone.

came, during the Gothic period, their masters, and constructed many vaultings which for beauty and geometric perfection have no parallel abroad. Indeed, the defect of the winding surfaces, though carried to a great extent in the boldest foreign vaultings, seems to have been hardly tolerated in England,—being here confined to the earliest works, as Salisbury cathedral. In the next step, the groin-ribs were elliptical, as in the choir of the Temple church; and hence, when, in approaching the complete Gothic, intermediate ribs were inserted between these and the original arches over the sides of the plan (as in the south and west sides of Westminster abbey cloisters,) these ribs also had elliptical curvatures different from those of the groins, in order that the vault of cut stone built upon them might have a regular cylindrical surface.*

It was well observed, however, by Ware, that "the Romans, the Byzantine Greeks, the Freemasons, and the modern bridge-builders, successively tried the ellipse in architec-

^{*} In these cases, as each pair of ribs that meet at a point not over the centre of the Han, form a leaning arch, tending to fall towards the centre, this tendency has to be resisted by a ridge-rib extending from the centre to the junction of the last pair next the side of the plan; but there is no reason for its extending quite to the side arch, though it usually does so in England. In the annexed figure, the ridge-ribs are shown, as in foreign examples, continued no farther than is necessary. In this country, intermediate ribs and ridge-ribs appeared in the later Early English (as at Westminster.) and became quite general in the Mid-Gothic (as at Exeter, Lincoln, and Litchfield;) but abroad, these features are confined to the declining Gothic, -not appearing till at least a century later than with 118.

Compartment of vaulting, with ribs of six different curvatures; viz., groin ribs, two kinds of side ribs, of formerets, one intermediate rib or tierceron on the wide vault, and two on the narrow vault. Whichever of these six be made circular, the remaining five must be elliptical, if the surfaces are cylindrical.

Litchfield Cathedral.

ture, and rejected it." The trial which the Gothic masons gave it was exceedingly short, and has accordingly escaped the notice of many inquirers; but however few the examples of Early English elliptic groining may be, we must not pass over so important a link in the history of the style.

The elliptic groin-rib seems to have been first tried a short time previous to the invention of the intermediate or tierceron ribs,* and to have been abandoned very soon after that invention; and I think the examples containing elliptic curves will be found to present generally another peculiarity, viz., that the courses of the masonry all run horizontally; while in both the preceding and succeeding examples, they take, between each pair of ribs, a position equally inclined to the two ribs; so that, meeting the ridge-piece obliquely, they are received by a number of saw-like teeth cut in its sides.

Thus the abandonment of simple circular ribs for elliptic ones was an improvement, and the rejection of elliptic for fulse elliptic, or compound circular ones, was a further improvement, as was indeed every change in the general form of vaults, down to the very latest examples, but it was otherwise with their decoration. This, like the decoration of all the other features, attained its artistic culminating point during the fourteenth century, and during the prevalence of this pseudo-elliptic method of rib-drawing.

In the formation of the compound circular ribs, three conditions had to be observed,—1st, that the change from one radius to another should be effected without an angle, i. e.,

^{*} The French have preserved some of the old names of the chief vaulting features, among which tierceron, applied to an intermediate rib between the groin and the side of the compartment, and formeret to the ribs forming or enclosing each main compartment, seem useful. In England, the ridge-rib preceded the tierceron, for we find it in Sali-bury chapter-house and the chancel and transept of Westminster; while the tierceron appears only in the nave of that building. In both these examples, a refined taste led to making the ridge feature quite different from the ribs, because, being not a support but a pendent load, it required delicacy instead of strength, and therefore consists not of mouldings, but (at Salisbury wholly, and at Westminster partly.) of undercut foliage. The later practice of making it represent a rib is a falsehood, when there are no tiercerons or leaning arches to be distended by it. Without them it is a mere ornament

that the two arcs should have a common tangent at the point where this change occurs;—2ndly, that the feet of all the ribs should have the same radius, and, in fact, be exactly similar up to the level at which they completely separate from each ether; for otherwise this separation would occur at different heights between different ribs, which has a very bad effect; *-3rdly, that from this point upwards their curvatures should be so adjusted as to make them all meet their fellows at the same horizontal plane, so that all the ridges of the vault may be on one level.†

The pseudo-elliptic vaultings are more pleasing than the truly elliptic ones, on account of the greater variety arising from the plain portions not forming parts of one continued surface; so that no rib can strictly be called a surface-rib, though that name is commonly given to all except the groins, ridge-ribs, and wall-ribs or formerets next the wall.

But the geometrical nicety, not to say difficulty, of such

[†] When they are not at the same level, either the ridges must have a domical rise (as in most foreign examples,) which gives them a push against the enclosing arches, as at St. Sophia, and is therefore objectionable; or else the lower vault, if it have a level ridge, will at its intersection with the side of the higher, form a leaning arch (called a Welsh arch,) which is supported by the ribs above its vortex. This construction was not common in the pure Gothic, though examples occur in the beautiful domed kitchen at Durham, and in Winchester cathedral nave; in the latter unnecessarily, for the side arches rise as high as the main vault, but their ridges descend towards it, -a decided defect, as it causes them to push inwards Winchester vaulting (bird's eye view against its haunches or weakest parts.

and plan of one compartment.)

^{*} This precaution was equally necessary in the case of the elliptic ribs, and is observed most accurately in the vaulting of the Dean's Yard passage above mentioned, which, though simple, is a most splendid piece of architectural geometry. In the clumsy contrivances preceding this, the ribs sprung from the capital, not only with different curvatures, but with different inclinations, the centres of some or all being lower than the springing. Afterwards this was not allowed. A condition was imposed first, that they should all spring vertically, and then, all with equal radii. The problems thus arising, rendered a single rib a work of more thought, than a whole building, to many modern architects.

works, led, in the fifteenth century, to a simplification of their general form, yet admitting of indefinite increase in the decoration. This was the beautiful invention of what is called fan-tracery vaulting, (very improperly, for a fan-like arrangement of ribs may be, and often is, applied to the surface of any kind of vault.)

This invention might properly be termed palm vaulting, or geometrically, the conoidal or concavo-convex vaulting. This regularity is shown in the engraving, where it will be observed that the portion of vault springing from each pillar has the form of an inverted concave-sided pyramid, its horizontal section at every level being square or rectangular.

Rectangular Vaulting-pyramid.

a a a a, groin-ribs.
b b i, formerets.
c c, tiercerons

This improvement, not yet developed fully, is shown in these engravings, the first of which is a view of the porch of St. Sepulchre New-at gate, and the next of a porch at Guildhall.

In the above example (St. Sepulchre) it will be observed that the ribs, rising all to an equal height, have a lozenge of flat ceiling in the centre of each compartment, and

Hexagonal Vaulting-pyramid, imperfectly developed. St. Sepulchre, Newgate.

this space would be larger in the more perfect development of this method. Hence on a large scale it is necessary that the space should be domed, and this is most consistently done by simply continuing the ribs with unaltered curvature, till they meet and form two ridges, as in the early vault-

Vaulting-conoid, with all its ribs of equal curvature.

ings, with this difference, that here, as the ribs have all the same radius and different lengths, they must all rise to dif-

ferent heights before meeting, so that the ridges are not level, as in the early vaulting, but gradually descend every way from the centre point, which is the highest in the vault. These arches, described from four centres, soon found their way from the vaulting into all

tres, soon found their way Conoidal vaulting. King's College chapel, Cambridge, (skeleton lines of one compartment.)

other parts of the building, and became a distinctive style called *Tudor*.

The Tudor, or four centred arch, is not necessarily flat or depressed. Its chief advantages are, that it can be made of any proportion, high or low, and always with a decided angle at the vortex; whereas the common Gothic must always be of a higher proportion than a semi-circle.

From this style arose the "depressed Tudor," with the aspiring lines of the Gothic, and the peculiarities of the Tudor.

The essential parts of one quarter of a compartment are shown towards the left hand of the accompanying figure. It

will be seen that the whole rests on the great arch a a, dividing one e ompartment from another. This is of the two-centred form, but if the vaulted conoids had been made to follow its curvature, and spring with it from the same origin, they would obviously so intersect as to leave for the

gin, they would obviously so intersect as to leave for the clerestory window nothing but the small, inconvenient, lancet-formed space, shown by the dotted lines at b. To gain height and space, therefore, for these windows, the main conoids are made to spring, not from the foot of the arch a, but from a point c, about half-way up its curve; and the ribs diverging thence in every direction, form, of course, not merely half but entire conoids and it is no small advantage that the lateral thrusts of all these ribs destroy each other: but their downward pressure, embracing the collected weight of nearly the whole ceiling, concentrated on the two points c c of each arch, is a serious defect with the present form of arch, for it properly demands an arch with cusps at cc, as well as at the vortex; and though the three-pointed arch thus formed might be unpleasing in ordinary situations, it would be beautiful here, because statically correct.* It might have been obtained without interfering with the general design, either by bringing up a highly inclined rib from some

^{*} This property of arches (by which each pressure concentrated on a point calls for a cusp at that point, and each cusp cal's for a concentration of pressure on it) may be shown by the cate ary, which becomes an inverted Gothic arch whenever a weight is suspended from one link. Hooke's discovery. "ut pendet continuum flexile, sic stabit contiguum rigilum inversum," is a motto never to be forgotten in Gothic builling. A French street lamp, or a spider's web, may that teach the architect important lessons; and perhaps the equilibrium of some of the boldest vaultings was insured by experiments on systems of chains representing the ribs inverted.

point below g, to give additional support to the point c, or else by throwing a flat arch across from c to c, whose lateral thrust, by combining with the downward pressure on these points, would turn the resultant more aside, into the body of the rib a.

The variety of curvature in compound arches often gives them a peculiar grace.* But the "depressed" Tudor arch is not a necessary adjunct to conoidal vaulting, and the gorgeous chapel of Henry VII. presents us (if we can look through the disguise of meretricious ornament) with a noble attempt to combine the advantages of this vaulting with the aspiring expression and small lateral thrust of the high twocentred arch.† The singularly complex vaulting over the clerestory of this chapel, seldom rightly understood, becomes, when divested of its inessential parts, quite intelligible, if we remember the architect's object, to combine the most recent constructive science with the artistic expression of an earlier • style, and this in the face of a great difficulty, arising from the unusually oblong plan of the compartment (nearly thrice as long as its breadth), which, if treated by the Cambridge method, would have required an exceedingly depressed arch. hardly practicable, or at least, by its great lateral thrust. requiring most clumsy expedients on the outside for its abutments.

^{3.} It was a common (but not a general) rule to place the lower centres vertically below the upper and opposite ones thus:

Four-centred arch.

^{*} The three following points should be attended to in these arches:

^{1.} Their effect mainly depends on the angular extent of the lower curve, which, in good examples is not more than 65° , nor less than 45° .

^{2.} The redius of the upper curve varies from ticice to more than six times the radius of the lower; but generally speaking, the greater their disproportion, the more obvious, and therefore the less pleasing, is the sudden change of curvature.

[†] Since writing this, I have seen two other examples of this most refined vault-work, in the Cathedral and Divinity School at Oxford. They are all three nearly contemporary, so that the priority of the invention may be doubtful.

But to return, the conoids springing from c c would suffice to cover the whole plan, but the semi-arches formed between them and the wall would have been far from pleasing, besides exerting a push against the top of the wall, where it could not be conveniently resisted (because not collected into a single resultant.) The conoids are therefore opposed by corresponding half-conoids springing from between the window-heads at e, and to meet their outward thrust, an additional range of flying buttresses is provided, above the common or lower range, which take the thrust of the arches a. The two flying buttresses are distinct, though connected by a web of open tracery, which also fills the space A A.

So far, if the constructive principles of this ceiling had been displayed, instead of disguised, it would (whether much or little ornamented) have been as much admired, and perhaps imitated, as it has actually been wondered at and condemned. But the disguise may be thus accounted for: as the ribs of the conoids and half-conoids do not spring vertieally from their origins at c and e, their intersection would form a segmental arch (with angles at its springing); but this not being a graceful form of window-head, its angles are rounded off, and to correspond with this and leave no portion of the wall unoccupied, the half-conoids are prolonged downwards into the form shown in dots at e. But uniformity was carried too far in making the main conoids, c, assume the same form, for this gives them (as shown at c) the air of huge pendents, for which, indeed, they are often mistaken.* It is needless to say that the only real pendents are those hanging from the centre of each compartment, as from d;

^{*}Another unfortunate disguise arises from the foliation applied to the rib a, which reduces that important member to apparent insignificance. Where strength is required, it should not only exist, but appear. Bold and simple mouldings should have sufficed for the decoration of the main stem, which so beautifully, like the leaf-stalk of the fan-palm, supports its spreading burden, from which the artist might also have learned the necessity of an angular bend at a. The pliancy of the vegetable structure and the brittle rigidity of the stone another, in this respect, lead to different constructive principles, since the tendency in the former, and the aim in the latter, are alike—to avoid all but compressive forces.

and these, which occur also in the same situation in the aisles of this building, at St. George's chapel, Windsor, and in many foreign buildings of an earlier date, are not, as many suppose, useless excrescences: they serve, like the ridge-ribs and bosses of a purer style, to supply that load on the vortex which the equilibrium of the pointed arch not only admits, but requires. The abuse of these members arose when they were formed into the semblance of ribbed and paneled conoids,—features of support, apparently pointing to (and therefore demanding) supports from below.

II. On the general plans.—Before proceeding to examine the other parts of the Gothic system, it is necessary to glance at the peculiarities of its buildings in general plan and outline. These, though all derived from the well-known basilica, will be found to present many differences rather depending on place than time. There have been plans peculiar to certain countries and even provinces; and these peculiarities seem to have maintained their ground for centuries, unaffected by the changes in decorative style. Thus the churches with two chancels, and those with a transept near each end, are peculiar to Germany; those with two transepts near the centre, to England; and double or dipteral aisles are a southern feature hardly to be found north of Paris. So also the apse, (i.e., semi-circular or semi-polygonal termination,) which was always universal, or very nearly so, on the Continent, is rather an exception than a rule in England; while the central tower or lantern, so generally and largely developed in England and Normandy, hardly occurs in the rest of France. Towers detached from the church are almost confined to Italy; and pairs of towers in the rentrant angles (a very beautiful feature common over eastern Europe) hardly advanced west of the Rhine.

Some Eastern peculiarities of form, as the square and short cross plans, were introduced by Greeks into the Adriatic side of Italy, but spread no further, because the Romish ritual involving processions required lengthy

churches, avenues, and aisles. No such reasons, however, can be given for the other local peculiarities of plan, which must be referred to the peculiar tastes of different nations.

The inventive fancy of the Germans seems to have led them to try, during the Romanesque period, every possible combination of form consistent with great length and the cruciform plan; or else the durability of their stone has preserved to us a greater number of these early experiments in Germany than elsewhere. Several of the oldest churches of Cologne, (St. Mary in the Capitol, St. Martin, and the Apostelnkirche,) as also St. Quirin, at Neuss, and the noble early pointed church at Marburg, present a plan which, though classed among Latin crosses, seems to form a link between them and the Greek. The latter term is applied to a cross with all its limbs nearly equal, and generally very short, while the form now spoken of has three limbs equal and similar; but the fourth, which forms the entrance, is considerably lengthened.* This form is exceedingly uncommon away from Cologne, though it is the plan of the two greatest cathedrals of Italy, (that at Florence and the mod-

^{*} All lengthy crosses are called Latin. There are several varieties arising from the gradual lengthening of the eastern or chancel limb, which, from being at first the shortest, became at length in some English examples the longest. may distinguish-1st. The original Latin cross, resembling a crucifix, the limb of entrance being the longest, and that opposite the entrance the shortest. The grandest example is the cathedral of Pisa, and this is also the form of the cl restory in the ancient basilicas; but their numerous aisles fill out the nave to an equal breadth with the transept, thus obliterating all cruciform appearance in the ground plan. The second kind of Latin cross is that described above, formed by lengtheni g the chancel, and making both it and the northern and southern arms all similar. 3dly, The beautiful symmetry of this plan was destroyed by still further lengthening the eastern limb, though still keeping it shorter than the nave. Examples are abundant in every country: the greatest are Milan and Rheims; in England, Elv and Norwich. 4thly, The symmetry was restored by making the eastern and western arms equal, as at Amiens and Salisbury, (see p spires of which are in the centres of their length as well as breadth. This is the commonest Gothic form, but its symmetry of plan does not appear in the side view, because of the low chapels forming the east end. The continuation of the clerestory to the extreme end seems peculiar to England, and is very rare in large buildings: Ely, Lincoln, and York cathedrals are examples, but at the latter the eastern limb is rather longer than the western-a defect common in the English double-cross churches .

ern Vatican,) having arisen in the latter case from the addition of a long nave to what was originally intended to be a Greek cross. In all these cases the three short limbs are either terminated by, or wholly consist of, three apses.

Many of the Romanesque churches of the Rhine present an extension of this plan by forming a cross of this kind at each end of a long nave, of which the finest example is the Apostelnkirche. Hence arose the German double cross, very different from the English, (see p. ,) and resembling rather this figure, ‡. The two transepts, however, were never alike: one of them, generally the western, has square ends instead of apses; frequently both are square-ended, but the extreme ends of the building were in many cases, as at Mentz, both apsidal, forming two chancels, and admiting of no entrance in the axis of the building, but only in its sides, (as at Worms and Oppenheim,) or on each side of the western apse, (as at the very curious abbey of Laach.)

In later buildings the western apse was omitted, but the eastern always retained, and occasionally it was flanked by two minor apses projecting from the eastern sides of the transept arms. This arrangement occurs in France at Rouen cathedral, and in England at Romsey, Hants; but in Germany it seems common, the best known examples being Laach, Andernach, and Gelnhausen. In the latter, the side apses are carried up to form towers. This triapsal plan, far inferior in beauty to that above described in the Cologne churches, arose from the then newly-introduced custom of orientation, or placing every altar against an eastern wall; whence also the practice of giving transepts an aisle on their east side only, destroying the symmetry of their end façades, as at Salisbury, (p.

Sometimes a transept projected so little as to appear only in the clerestory, and not to affect the ground plan, as is the case with the lesser transept at the abbey of Heisterbach, and the only one at Freiburg minster, both of the Transition or earliest Pointed period. Both of these transepts, how-

ever, are lower than the clerestory, though higher than the aisles, which is a great detriment to the unity of the building. The transept of Notre-Dame at Paris, and the lesser one at York, are of the same kind, but, being as high as the main building, are free from this objection.

The German Romanesque churches are not more remarkable for these varieties of plan, than for similar complexities of outline produced by their numerous towers, amounting in some cases to six, and at the small cathedral of Limburg to The crossing of each transept had usually a low square tower concealed by the roofs; four arches thrown across the angles of this, served to support the oblique walls of an octagonal lantern rising above the roofs, and terminating internally by a cupola, externally by a pyramidal roof, pitched at an angle of 60°, or more. The western tower, however, (whether placed over the crossing of the west transept, or at the extreme west end,) was usually without an octagon, and ended in a square pyramidal roof, the sides of which correspond to the angles of the tower, and, by intersecting its sides, form four high-pitched gables. This form of tower-roof is a striking characteristic of the older German churches.*

Small towers or turrets were placed in pairs, first, near the east end only, as at the Apostelnkirche; then near both ends, as at Speyer, Mentz, and Laach; and finally, at the west only, as in most Gothic churches, where they assume greater importance, and become (at least on the Continent) the principal towers both for size and height. When there were two towers at each end, the two pairs were always varied in form, height, and distance asunder. Thus, at Laach, the octagonal eastern lantern is flanked by square towers, and the square western one by octagonal towers: the latter are placed as far apart as possible, viz., at the ex-

^{*} According to some engravings it seems to be in some cases octagonal, with an angle over each angle of the square tower, but they are often unintelligible or irreconcilable. Even in Moller's fine work there are discrepancies in this respect. (See his Plates of Limburg cathedral.)

tremities of the western transept, while the former are as near as possible, viz., in the eastern rentrant angles—a position common in the oldest German buildings, and which gives to the eastern view of the Apostelnkirche a Byzantine and almost mosque-like character. All these towers terminate in pyramids or spires.

The seven towers of Limburg consist of a central octagon and spire, two large square western towers, with gable pyramids,* and four slender ones of the same kind, at the extreme corners of the transept,—a rather unusual position. Such towers, however, occur in the great Gothic cathedrals of Rouen and Rheims;† and there is good evidence that they formerly existed in the Saxon transept ends of Winchester, but were removed probably in the alterations of 1079. Historic mention is made of a tower or towers, also at the east end of that immense Romanesque pile, which must have been hardly inferior to that of Speyer.

There are also instances of pairs of towers so attached on each side of the church as to form themselves a transept. This occurs sometimes at the west front in all countries, as at Rouen cathedral, Lincoln, and Wells. Again, two buildings on the extreme confines of the Gothic sway, perhaps the easternmost and westernmost examples of pure Gothic, agree in one great peculiarity. Exeter and Vienna present instances of the only transept being formed by two towers built against the sides of the church.

^{*} A convenient name for the form of roof above described.

[†] These towers possess, both at Rouen and Rheims, a peculiar and rather elegant character. They rise no higher than the main roof, are less ornate than the rest of the building, and have each face occupied by one lofty unglazed window, or open arch, divided into two lights by a very slender shaft.

[‡] The geographical range of the Gothic style cannot be very exactly defined, owing to the habit which eastern travelers have, of calling everything that contains a pointed arch, Gothic. It seems, however, to extend as far s. e., as Corfu, or perhaps Rhodes, and n. w., to Ireland; n. e, to the Baltic Isle of Gottland, and s. w., to the oceanic isle of Madeira, where the extravagantly debased niches of the cathedral of Funchal furnish (in the first modern colony) the last expiring effort of mediæval art: geographically placed between two worlds, it seems fitly to stand between two historical epochs.

The Gothic buildings of $Fran\alpha$, though more magnificent, present less variety of form, and far less external beauty, than those of either Germany or England. Their comparison with the latter shows some great differences in general design, which we will endeavor to trace.

The year 1219 is remarkable for the foundation of two cathedrals of the largest class, one in France the other in England—Amiens cathedral and Salisbury cathedral; one French Gothic, the other English. Our limits forbid a comparison of their respective merits.

We should observe, that the churches of Normandy (especially the three magnificent ones at Rouen) approach the English rather than the French type. They exhibit their lengthy proportions, (every other dimension seeming sacrificed to lineal extent,) their strongly marked transept and onter buttresses, and their great central feature predominating over the western towers, which in France were generally the principal ones. Normandy seems always to have formed architecturally an English province; and the observer who goes from Westminster to Rouen, goes from a French building to English ones.

The greater proportion of height to breadth in the French Gothic avenues is not a general feature; the great majority of such vistas, in all countries alike, having the height equal to twice the breadth. A higher proportion is confined to buildings of the largest class; for the larger they are, the greater may this proportion be without appearing excessive.

It might be supposed that the introduction of arching, by enabling wider spaces to be covered than by lintels, while at the same time it required more extent of abutment (for the same width of span), the higher it was raised above the ground would for both these reasons have led to openings of a lower and wider proportion, both in windows, arches, avenues, and entire buildings. But this was not the case, at least not in ecclesiastical buildings, the designers of which continued to be fully alive to the majesty of tall proportions.

even when obtained at the expense of space and convenience; and they never, till the latest period of the style, admitted archways for any purpose, great or small, lower than twice This was also the proportion given to single their breadth openings by the classical ancients, not only in doors and windows, but in distyle porticoes (as those of the Tower of the Winds.) But it seems to have often escaped notice, that in both systems the placing of several openings side by side (at least externally) renders a taller form necessary, and this in proportion to their number. A tetrastyle portico formed simply by the extension of the distyle, would be low and squat; it requires to be nearly square in its general outline, i, e., the height of its openings must be about thrice their A hexastyle portico requires the columns to be placed still nearer than a tetrastyle, as appears plainly from comparing the two porticoes of the Erechtheum. columns taken out from either of these, especially the hexastyle, would be quite inapplicable as a distyle porch, the opening being much too narrow. The prevailing faults of the English Gothic is lowness of proportion.

The whole internal portions of Amiens are so admirable, that this model was closely followed in two other immense edifices, each intended to have exceeded every human work, but, after centuries of labor, left not half complete. vais remains a choir and transept only; Cologne a mere choir. The first of these glorious fragments, while preserving the proportions of its model very exactly, exceeds it in scale by about one-sixth: while Cologne would have been, internally, almost a copy of Amiens, all the modular dimensions differing only by a few inches. The German cathedral, however, besides the advantage of a more complete style, would have had a strongly marked transept, advancing four equal compartments each way, a stone central tower and pyramid of a breadth proportioned to the building, and two colossal western towers and spires as high as its whole length, and so adjusted that a straight line might be drawn from their summit, touching that of the central lantern and of the east end. This building, if completed exactly according to the design, would certainly eclipse all others of every age, country and style.

The duomo of Milan, the greatest completed Gothic structure of Italy or perhaps the world, also closely follows Amiens, both in proportions and scale, the chief alteration being that of placing the transept nearer the eastern than the western end.

The buttress-chapels (or else double aisles) of the continental churches called for peculiar modes of roofing. Instead of one longitudinal leanto or semi-roof, there is commonly a separate and complete roof over each compartment, but extending transversely over both the inner and outer aisle, and terminating both ways in hips. Such is the case at Cologne, and at the nave and apsis of Amiens, but in the choir they terminate outwardly in gables,—an arrangement which seems more consistent than any other with the Gothic principles. The superb church of St. Ricquier, near Abbeville, presents a singular modification of this. Instead of each roof covering a compartment, it covers two half-compartments, making a gable over each buttress, and a gutter over each window.

As these modes of aisle-roofing do not abut against the central building, they do not necessarily lead to a triforium; and the clerestory windows might be continued quite down to the cernice over the aisle arches. Such is, in fact, the case; but the architects, wishing to retain a kind of triforium, formed the lower part of these windows into a very narrow one, not lighted from within, as with us, but admitting light from without. These galleries are formed, as it were, in the thickness of the wall,—if that can be called a wall which consists only of two fairy-like arcades,—the outer glazed, the inner left open. The shafts of both are of the utmost slenderness, having nothing to support but the walk above, open to the exterior, and the glass of the clerestory

window; and hence there is no wide arch spanning the whole compartment, or at least half of it, as in English triforia. While the *blind* triforium at Abbeville, with tracery and parapets varied in each compartment, is exquisitely beautiful, these *luminous* triforia at Cologne, Amiens, Beauvais, and St. Ouen, by admitting light where we commonly see solid wall or dark openings, produce an effect our Gothic never reached.

Dr. Möller observes, that the Gothic churches of Hesse are mostly without clerestories, but does not say whether their outer roofs all resemble that at Marburg,--an interesting question, as this kind of building (which has its own peculiar style of beauty, and is well adapted to modern wants) is very variously roofed in different countries. At Vienna, one enormous high-pitched roof covers all three avenues, and gives the form of a barn, with more roof than wall. At the east end of Salisbury, a similar roof, but with a moderate pitch, below 45°, is skillfully adjusted at the end to fit three acute gables,—au example well worthy of modern imitation. The more general English method was by three distinct longitudinal roofs, (as at the Temple church,) leaving the intermediate gutters to be choked by every fall of snow. At Marburg, the aisles are covered by transverse roofs over each compartment, originally (now over each pair) proceeding from the central roof, and terminating outwardly in hips.

In the foreign dipteral churches, whether with the outer aisles open or divided into buttress-chapels, these parts were commonly of the same height with the inner aisles. Milan and Beauvais present exceptions to this. They have what may be called a double clerestory, the inner aisles rising above the outer aisles or chapels, and having windows above them. At Milan, the outer aisles are so disproportionately high, that these two clerestories, which are exactly equal and similar, are reduced to a very poor altitude; and the compartments being very broad, the vaulting leaves room in each case for only a very small window under its crown, i. e., in

the centre of each wide compartment. Thus these two tiers of thinly-scattered holes admit only just light enough to destroy the unity of a building with five avenues of equal height; and this famous duomo has neither the beauty of the common Gothic nor of the Hessian arrangement, but the disadvantages of both, with neither the airy clerestory nor the palm-like combination of pillar and out-branching vaultribs, which is peculiar to buildings without elerestories. But how differently is this managed at Beauvais, which, though the loftiest apartment ever built, is yet made by its numerous stories, and their skilfully-contrasted inequalities, to appear both inwardly and outwardly loftier than it really is. within we find, first, the enclosure walls of the outer chapels, then their lofty windows; above their vaulting a small blank triforium, and then the moderate-sized aisle windows; again, (above the aisle vaulting,) the great transparent triforium, and then the immense clerestory, with windows longer even than those of the outer tier, and at least ten times the height of the first blank triforium, which yet is (or seems) high enough to form a gallery. A dimension is not increased in appearance by division into equal parts, but only into unequal ones well contrasted. It is very doubtful whether the uniform repetition of columns, windows, or other features, adds to apparent length; but the unequal divisions of length formed in a Gothic church by the vestibule, nave, crossing, chancel, &c., give artificial length, and the unequal stories give artificial height, while the equal stories of a factory produce no such effect.* This principle of contrasted division is important in the composition of mouldings. In good

^{*}Perhaps a gradated division, diminishing upwards, may also give apparent height. No building, of the same altitude, appears nearly so lofty as a Doric portico; on which Papworth observes—'In the vertical subdivisions of the masses forming the columns, the triglyphs, the metopes, and the mutules, and even the ornaments above them,—the acroteria and terminations of the roof.—it is evident that great attention was paid to produce the effect of altitude by conducting the eye from the base upward along the columns and entablature, in a succession of lines admirably proportioned to each other, and becoming shorter as they approach the summit of the building."

cornices we never find two members of equal or nearly equal height together, nor should two conspicuous members of the same kind be nearly equal, even though separated by numerous members of a different kind. Alteration is as bad as succession of equal parts. There must also be a fixed limit to the principle of contrast where it begins to interfere with that of multitude. There must be a certain disproportion between two divisions which should not be exceeded, because then the larger division would appear greater, divided into two, then entire. What is this limiting ratio? An examination of the finest classic examples would seem to give, for this limit, the ratio of 10 or 12 to 1. A greater disproportion than this, the eye can hardly measure or understand as a contrast. While very small differences (if visible at all) are always over-estimated, very great ones are always underestimated. Good examples of contrasted division should be copied simply as such. They are equally applicable to the divisions of a building or of the smallest moulding, conducing alike to sublimity in the one, and beauty in the other.

The origin of the chief peculiarity of general form in the English Gothic, viz., the eastern minor transept, may be accounted thus:—In cruciform churches there were two modes of placing the choir and its furniture; either in the eastern limb, which was most common, or in the centre of the cross. This place was especially proper when there was a lofty lantern over it, as in the Italian duomi and English cathedrals, but not in the French, in which accordingly there seems to be only one example of this arrangement, viz., at Rheims.

This plan had the advantage of placing the choir in the most imposing spot, where alone the whole building displayed itself in five grand perspectives,* but it had the defect of shutting out the view of the transept arms from the nave and from each other, which latter was always the finest

^{*}The fifth being the tower, which was in all these cases originally open as a lantern.

proportioned vista in the building, because not too lengthy for its other dimensions.

There is another peculiarly English variation on the general Gothic plan, which deserves attention, and ought to render the name of Alan de Walsingham preëminent among the few Gothic names that have descended to us. This architect invented the truly masterly expedient of altogether omitting the four middle piers for supporting towers, thereby at once forming a noble octagonal central space, distributing the weight of its covering, or lantern, among eight instead of four supporters, greatly diminishing the inward push on each, (because it receives the thrusts of its two abuting arches inclined 135° to each other, instead of 90,°) and, lastly, enabling these piers to be enlarged to any extent in one direction (outwards) without stoping or even contracting any one of six avenues of the church.

This invention is equally applicable to any style, or any mode of construction;* and if disposed to underrate it on account of its simplicity, we should ask, Why was it never used before? We might add, why has it never been reinvented even by the most ingenious modern architects? In looking over the engraved designs of Palladio, Scamozzi, Vignola, &c., it is wonderful to observe how very nearly they often approached this idea without ever completely reaching it.† Indeed, no example of it seems to have been finished out of England, either in the Gothic or Italian styles,‡—and even in its native land, it lay dormant at Ely

^{*} There is a besutiful instance of its use in lintel construction in the tomb at Mylassa (figured in the 'Touian Antiquities' of the Dilettanti Society.) According to Mr Fergusson, the same form is common in Indian mausolea. It would thus seem to have been invented thrice, in Ionia, India, and England, at widely different epochs.

[†] It did not, however, escape those excellent geometers, the Spanish Arabs. Since writing this, I have learnt of a complete vaulted example by them, in a bath at Barcelona.

[‡] Most modern Italian churches have the octag in space, but at the expense of the aisle avenues, which are either absent, or blocked up, as at St. Veter's. From a plan which Wiebeking saw in the archives of the cathedral of Bologna, begun 1388, it appears that the Ely octagon was proposed on an immense scale (116)

for three centuries. Of its revival, Ware says, "The octagon base, and the vista of the aisles through it, is together an invention not easily allowed even to Sir Christopher Wren." Wren never claimed it; he had native plumes enough without borrowing any. Yet, perhaps, if his uncle had not been Bishop of Ely, St. Pauls, though a fine, would not have been an unique building.

This great man, from the beginning of his career, appreciated the manifold merits of the plan peculiar to his uncle's church, and when called on to repair Westminster abbey, he intended to remodel its centre on this type. Bad details and Italian cornices could well have been tolerated for the sake of such an improvement; especially needed here, not only to fit the building for its present use, (for which it is now, like most Gothie structures, singularly ill adapted,) but also to correct its peculiar defects; which are a want of monumental durability; and an irregularity in the compartments next the crossing, which in the nave are wider, and in the transept narrower, than their regular width. But this improvement remains to be made. At some future day (let us hope, of pure taste,) when the hoary pile grows infirm and full of days, and not only convenience, durability, and beauty, but safety also, calls for it, Wren's plan will doubtless be carried out, without the faults of his details.

Disappointed here, however, Wren applied the principle to one of his smallest and cheapest buildings, which consequent-

feet diameter) for that building, but the cinquecentist architects were too timid to venture on it, for the wooden model in the sacristy adheres to the old method with four central piers; and neither project has suited the resources of "Bologna the Fat," for the nave only is built. The cathedral of Pavia, however, begun in 1489, but equally unfinished, presents the octagon half-developed, and completely so in the original design of its architect, Rocchi. It has been said that the duomo at Florence (left roofless till a council of architects and engineers from all parts of Europe assembled to consult how to cover it) exhibits the rudiment of the English octagon; but, if so, it is very rudimentary indeed. The very ancient little Byzantine chapel of Santa Fosca, on the Isle of Torcello. in the Venetian lagunes, presents a much nearer approach; but in this, as well as in the modern church of Santa Maria della Grazia, at Milan, the resemblance is only in p'an, no advantage being taken of the octagon for facilitating the covering, which is by a dome, on four pendentives only, covering the square.

ly (though only a plaster representation, never yet executed, as it might easily be, in permanent building) has given the narrow lane of Walbrook an European celebrity; * and

* The just and universal approbation bestowed on the in erior of this lttle church, renders it one of the very few modern buildings that furnish proper objects for that search into principles which it has been our study to apply to the chief ancient and medieval models. In such a search, we cannot but observe, first, that of Sir Christopher Wren's fifty churches, this is, I think, the only one without galleries. How greatly, then, must the facility, or rather, the pos-ibility, of designing a fine interior, be diminished by requiring a great portion (often more than half) of its area to be divided into two floors; when even this great man, in so many trials, did not once succeed in solving this problem satisfactorily, or so as to produce an effect approaching to that which he so easily produced, in one trial when unfettered by this most odious requirement of modern parsimony. But in comparing this church with those few only which can compete with it on fair ground .- those without galleries, -- we must still admit its transcendent merit, not only as compared with those of its own style, but also with those of the purest Gethic. We may fairly challenge the production of-1st, any interior, for whatever purpose designed, which produces an equal effect with so small an amount of ornament; and, 2ndly, any interior which

possesses equal beauty with as much fitness for the purpose of Protestant worship.....The height being no greater than is necessary for breathing room, a division into five avenues was absolutely necessary to obtain any thing like a majestic loftiness of proportion; yet, the number of columns does not impede the sound and sight of the preacher, because this very number enables them to be made smaller than the usual space between the heads of two persons, so that all the congregation can, without loss of space, place themselves so as to see and hear; for the pulpit and desk are so placed that, if we suppose a lamp lighted in either of them, the shadows of no two columns would overlap to Plan of St. Stephen's,

form a broader shadow than that of a single one. But not only are the sixteen columns so distributed as to answer this condition, (fulfilled in hardly any other church;) they are so arranged in a plain oblong room as entirely to conceal its vulgarity by introducing the various beauties (no where else combined) of the Latin cross, Greek cross, square, octagon, and circle. Observe, too, how strictly the rectangular forms, expressing stability, are kept below; up to the entablature all is right-angled; then come the oblique lines, and the elegant circular forms above all. Wren did not (as we remarked in Chap. III) sufficiently observe this principle in some of his works, but here its complete observance so improves the idea, that, though borrowed from a Gothic work, it could hardly be re-transferred into that style without great loss; for how could the combined plans (cross, square, octagon, and circle) be kept in that style so equally prominent as they are here? none prevailing over and disguising the others. The cross, and especially the square, would hardly appear but for the entablature, which could not be replaced by any Gothic feature that should have sufficient importance without appearing clumsy or unduly exaggerated. Again, that style is so much better adapted to polygonal than to circular plans, that it would be difficult to keep the former from overpowering the latter

when his first design for his great work was obliged to be abandoned, (it is said with tears,) and the form and proportions of a Gothic cathedral substituted, he recurred to this arrangement as the chief source of its originality and grandeur. Strange to say, this invention, so peculiarly fitted for Protestant worship, which requires an ample central space, (not lengthy avenues,) has slept again for a century and a half, and has only been revived in the elegant church just erected at Highbury.*

The capabilities of the hexagon and dodecagon have been greatly neglected in artistic planning. Their union with square forms would produce many beautiful and useful combinations;—useful (that is) in vaulted and other genuine permanent modes of construction; the chief artistic advantage of which modes is, that they require or conduce to such combinations; so that, perhaps, elegant planning can hardly be expected, without a return to real architecture. Bartholomew draws attention to the beautiful symmetry of a plan to which the vestibule of the

^{*} But while the central square of the ordinary Gothic plan is elbowed by its piers, the central octagon, on the contrary, is rather too spacious for the best artistic effect, and at St. Paul's it overpowers the other parts, making the four great avenues seem narrow and low: who would believe that they are as high as those of Salisbury? A medium, then, between the octagon and the square is presented by the early pointed cathedral of Sienna, which has its central space a hexagon, and, though this is there clumsily arranged, and blocks up the aisle vistas, it might by a little change have left all six avenues open and uncontracted. If the middle transept avenue occupied the western half of the hexagon, passing through two of its sides obliquely, then its two other oblique sides might each have a semi-hexagon described on it. The two outer sides of these would form windows; their two eastern sides, entrances to the choir aisles; and their two remaining sides to the east aisle of the transept, which might or might not have a western aisle, for that would fall without the hexagon. The breadths between the centres of the columns, (calling that of the nave one,) would be thus. The nave aisles, one-half; diameter of the hexagon, two; the central transept, the square root of three-fourths; and its aisles, one-half of the square root of three-fourths.

III. From the general arrangement of the Gothic structures, we must now descend to their details; first premising that these appeared in a different order in different countries; all of which seem to have advanced by different paths towards the same object, which they all, about the year 1300, completely attained. Not till then did their several styles arrive at the nearest coincidence; and this only style, common to the various Gothic nations, is that which all have agreed to consider the complete Gothic, as containing all the essential features of the system, viz.: 1. Universally pointed arching, each arch being composed of several ribs or mouldings, so arranged that the innermost or narrowest might serve as centering on which to turn the next, on which a still stronger was turned, &c., greatly economizing the original wooden centre; 2. Ribbed-vaulting; 3. Apparent buttresses; 4. Pillar-clustering, with reference to the ribs, each rib (whether of the vaulting or of the arches) being given to a particular shaft; 5. Pinnacle-clustering; 6. Window tracery, with subordination (of principal and minor tracery bars); and, lastly, Foliation, or foiling, an universal though seemingly non-essential ornament. These seven peculiarities may be considered necessary to constitute the complete Gothic; but some very beautiful styles arose before this complete development, by the carrying out of some of these principles alone; and wherever any one of them (especially pointed arching) is consistently observed, a beauty is derived from this consistency. All the styles which completely carry out this principle come under the general term Early Pointed, and are further distinguished as Early English, Early French, &c.; the word 'Pointed' being understood. Of all these, the Early English may be esteemed as decidedly the most

Temple church offers a rude approach, viz., a dodecagon with its covering supported by six pillars and eighteen arches, all of equal span, dividing the whole into a central hexagon. surrounded by six square and six triangular compartments, all equilateral, and making the thirty lines composing the plan all equal. The preceding example of hexagonal planning approaches the same idea. It represents the two stories of the royal mausoleum at St. Denys, destroyed in the first French revolution.

pure and consistent. It is not confined to England, but nearly so; its only continental localities being Brittany and the western part of Normandy. All provinces further east exhibit various kinds of Early Pointed, different from ours; and some of which were formerly supposed to display a more advanced stage, or a nearer approach to the complete Gothic, than the contemporary English examples. Thus Amiens cathedral, begun in the same year with Salisbury, certainly at first sight appears, with its large four-light windows and varied tracery, much more Gothic than Salisbury, where there is no tracery, or only the first rudimentary effort to-But on a closer inspection, we find that much of wards it. the Amiens tracery (as the lower nave windows and the great end rose windows) consists of after-additions: that the original windows show no greater advance than some at Salisbury (those of the chapter-house); that the remaining tracery being simply composed of foiled circles or foil-circles* packed together, is no more than what the Salisbury builders may be supposed quite capable of designing, had they possessed the desire, or the funds, for such enrichment; and, lastly, that if the tracery is more complete at Amiens, other features (as the vaulting) are precisely similar in both, while others are decidedly more advanced in England. This is specially the case with the arch-mouldings and pillars, which, even in older buildings than Salisbury, exhibit a richness of clustering far beyond those of Amiens, whose groups of five only, with Corinthian capitals and square plinths and abaci, hardly indicate any advance from the Romanesque.

It is easy to conceive that the Gothic features might have appeared one by one in a different order in different countries, and that while one nation made its first advances by

^{*} The nomenclature of Rickman seems on this point more concise and every way preferable to that of Professor Willis, whose foiled arch and foliated arch correspond respectively to Rickman's foil arch and foiled arch, which, to any observer of Gothic buildings, seem hardly to require explanation, the former being where the whole archivolt is broken into several curves, and the latter where these are only inserted within a simple curve.

means of the pointed arch and vault, another invented tracery or foiling, a third began with the acute spire and pinnacle, a fourth pushed forward the subdividing of the cluster-column and many-shafted jamb. This last was the case with England, where many round-arched examples even are so Gothic in this respect that they present as many vertical lines as any building: Winchester tower, of the eleventh century is an example.

Germany boasts of the first examples of the Gothic arch, and yet, strangely enough, was the very last country to abandon the round arch, which continued to struggle with the pointed forms, and render the "Early German," even down to the middle of the thirteenth century, an incongruous mixture, unworthy the name of a style. In buildings with complete pointed vaulting, and all the beautiful varieties of plan and outline mentioned above, when we turn to the windows, those favorite types for recognizing the Gothic styles, instead of the beautiful grouped lancets of the Early English, we meet with such forms these:

The foiled forms were probably introduced from the East, (being common in Arabic architecture,) and though the Germans were perhaps the first to use these forms extensively, it was long ere they learned their true use, not to be placed alone, but as adjuncts to graver and more simple forms. The round trefoil arch seems in Germany to have preceded the common pointed one, and in grouping two or more openings under one arch, they aimed at variety rather than unity in their forms. Thus, using the letters T, R, P, and *, to express pointless Trefoil, Round arch, Pointed arch, and foiled circle, we find such combinations as these:

But not till later than in France or England do we find-

P	\mathbf{P}		P
P	*	and	P P
P P	P P		$pp\;pp$

When, indeed, the Germans did adopt these combinations, tracery of the most beautiful kind rapidly followed, and in St. Catherine, at Oppenheim, and the glorious design for Cologne (1248), this part at least of the Gothic system certainly attained its fullest development, rather sooner in Germany than elsewhere. So rapid was this development, that there is hardly an example in that country of Early Pointed (St. Elizabeth, at Marburg, is the chief); for no sooner did their architecture become completely pointed than it became complete Gothic.

The German Gothicists particularly excelled in the design of spires and the grouping of pinnacles, which they carried to a complexity unknown elsewhere. This feature sprung from the simple practice of finishing a square turret with an octagonal or conical spire, and then occupying the spandrils left on the plan, by four smaller spires; a proceeding as old as the tombs of the Etruscans.

The practice of window tracery everywhere had its origin in window-grouping, placing two or three lancet windows beside each other, and one or more foil or rosette windows above and between their heads, in order to fill out the arched cell of the vaulting, which then necessarily gave the whole group an arched outline; and this was indicated externally by a general drip-mould or label. It then became desirable to lighten the irregular masses left between the perforations, and this was done by piercing these masses, or spandrils, and reducing the solid frame of each foil or rosette to an equal thickness all round, as if several such frames or rings were

packed into one great arched opening, which henceforth was regarded as *one* window instead of several.

Each country has had its successive styles of tracery, and each has begun with the simple subdivision of one arch into two, and these sometimes into two again, filling up the space between the heads with a circle, as at Marburg; a foiled circle, as at Salisbury chapter-house, and the aisles of Cologne; or finally a foil-circle, as at Westminster, and the clerestory of Cologne, where it is subfoiled: * thence proceeding to pack together such forms over an odd number of lights, to which the method of continual bisection would not apply; and thus the first kind, which may be called packed tracery, became complete. Deviations from the principle of packing led to the general tracery, absurdly called "geometrical;" for all Gothic tracery is geometrical, none is hand-drawn. This beautiful, purely unmeaning tracery was succeeded in all countries by the flowing loop or leaf, and then by the peculiar national After-Gothic. Germany, however, as it had been the first to perfect, was also the last to abandon the "geometrical" tracery, which continued there, even into the fifteenth century, our Perpendicular Period. England and France, however, in the fourteenth century, abandoned the unmeaning for the flowing leaf-tracery; and this, notwithstanding its beauty, had hardly time to show itself before it was superseded, here by the perpendicular, and in France by the flamboyant. Hence it happens that of the three great classes of tracery,-"geometrical," flowing, and perpendicular,-while the last is, as every one knows, by far the commonest in England, the most abundant kind in France is flowing (flamboyant), and in Germany geometrical, i. e., unmeaning.

The unmeaning tracery of Germany is very beautiful, and

^{*} Subfoiling seems a more concise and clear term than bifoliation,—employed by Willis,—which is liable to be mistaken for the practice, common in France, of dividing a flame-like form into only two foils.

generally partakes of the packed character, the following forms occuring very abundantly. The

Elements of German Tracery.

convex-sided triangle and square are placed in all positions indifferently, and the frameless trefoils and quatrefoils are often formed on the basis of these figures instead of the circle. The foilings and subfoilings, formed by a very narrow but deep chamfered member, leave their little spandrils, (called eyes by our workmen,) entirely open, producing the lightness almost of metal-work. Circular windows,—in England almost confined to the ends of the transept,—were employed abroad wherever a window of the ordinary form would have become of too low and broad a proportion.*

The finest rose windows, perhaps, are at St. Ouen, (Rouen.) and the immense ones at Beauvais, in which however, there is not enough subordination of different classes of mullions. The finest of the radiating sort are at Strasburg, Westminster, and the south front of

Amiens, where a pleasing variety is produced by the lines radiating from points a little distant from the centre, so

as to give alternately a few radiating and a few parallel mullions. The figure a, called pentalpha, is very common in French circular window tracery; and they followed the example of flowers in founding their division, chiefly on the numbers 3 and 5. those divisible by 4 being comparatively rare. The term wheel, applied indiscriminately to all round windows, would be better restricted to those called in France roses tournantes, which differ from ordinary roses in having the similar sectors of the pattern not alternately reversed, but all turned the same way, which gives the idea of rotation. There are many varieties of them, though none contain more than six or eight panels, there being none above the smallest scale, probably from a feeling of the instability given by their rotatory expression. Hence the use of a large and complex one, as a principal and central feature, in a church lately finished at Islington, must be considered in very questionable taste.

^{*}The term marigold has been applied to those circular windows in which radiating mullions prevail, and rose to those in which no such lines are found: The preference given to the latter may be traced to the feeling for subordination of the classes of form. A general form of the third class should not be filled up with details of the second.

When the Gothic system had attained its culmination, the chief differences were that vault tracery, pillar-clustering, (and perhaps we may add, moulding,) were best developed in England; spire design and pinnacle-clustering in Germany; window tracery in France; and foliation in the Netherlands and Spain, (where it took an extraordinary richness and complexity from the Arabs, its probable inventors.) All these, however, were rather differences of degree than of kind, and the style might be said to be now every where the same.

The Gothic, then, had in the fourteenth century become a complete system, as consistent in its principles as the architecture of the ancient Greeks, to which it was yet in many respects directly opposite; and it is truly surprising to trace how by a continued steady progress in one constant direction, an originally perfect style was, through various stages of decline and even deepest barbarism, gradually converted, after almost twenty centuries, into another style as perfect as the first, yet opposite in many of its principles.

This opposition appears stronger, the more perfect are the two varieties of Greek and Gothic which we compare. The better each may be of its kind, the more perfect is the contrast, and the chief points of contrast are the following:

In the pure Greek, an arch was inadmissible; in the pure Gothic, a lintel or beam is equally inadmissible. In imitative Greek, all arches have to be disguised as beams; in imitative Gothic, all beams had to be disguised as arches.

In the former, the props required to confine the arches must be concealed or disguised; in the latter, props must appear, whether they are wanted or not.

The severe unity of the Greek will not admit of scenery, i. e., decoration behind decoration. The wall behind a colonnade was plain, not even windows being admissible there. The Romans advanced a step from this, allowing two systems of decoration together, the front system of columns and entablature, the hinder of arches or windows. The Romanesque builders carried this further, and in their latest

works placed arches behind arches in three or more depths. This was approaching the Gothic, in which style (and in which alone) the planes of decoration are unlimited as to number.

Lastly, looking at the general character, the expression of the Greek temple is that of majestic repose; that of the Gothic is aspiring flight, or at least growth. The first arises from the absence or non-perception of oblique pressures. Everything gravitates straight downwards, and its weight seems somehow to be rendered peculiarly visible. But the Gothic arches and gables, the tapering buttresses, the sprouting crockets and bud-like finials, the bristling pinnacles and spires, all seem shooting upwards, and by their terminating all at different heights, seem aiming higher and higher; while internally the same character is preserved by arch above arch and canopy above canopy, by the palm-like combination of shaft and vaulting ribs, and lastly, by the great preponderance of vertical lines over horizontal ones, both in number and (perspective) length.

This last circumstance has, from its simplicity, been too exclusively dwelt upon, and even regarded by some as the Gothic principle, a distinction which it does not merit, for the aspiring character cannot be imparted by this alone; and on the other hand, this character is possessed in the highest perfection by many buildings which have (in the exterior at least) more numerous and extensive horizontal lines than vertical ones (as is the case with Salisbury), nor do the nearly vertical bear a greater proportion to the horizontal than in Grecian buildings, in which, owing to the diminution of the columns, &c., hardly any truly vertical lines occur.

Rickman, however, made the important observation, that in the complete Gothic, every horizontal line meeting a vertical one, either terminates or changes its direction, while the vertical continues its course unaltered. In the pure Greek precisely the reverse takes place; all vertical lines are stoped by the first horizontal one they meet, while the horizontal continue (generally without a bend) from corner to corner

of the building. The difference, therefore, consists not so much in the number or extent of horizontal lines, as in the fact of their being unbroken in the Greek, and frequently broken in the Gothic. In both they are equally necessary to preserve the unity of the building, by tying all its parts together. The neglect of this, arising from the misapprehension and abuse of the "vertical principle," as it is called, has led in modern times to the erection of churches so totally destitute of unity, as to resemble a group of chapels of various heights stuck together. That this is not Gothic will appear by examining those Gothic structures (few indeed in number) which have been finished in one lifetime, or after one design, and escaped the unscrupulous alterations by which so many grand edifices have been reduced to patchwork. Such buildings are the cathedrals of Salisbury, Rheims, Milan, Cologne, St. Ouen at Rouen, and the celebrated chapels at Cambridge, Windsor, and Westminster. These include all the style, and the utmost degrees of verticality, yet all possess perfectly that unity which arises from correspondence of horizontal divisions and features all round the building, and is as necessary in this style as in any other, to distinguish a great building from a group of little ones.

But the aspiring principle was liable to abuse by its inventors in the palmy days of Gothic art, as well as by their imitators now, though in a different manner. No sooner was this beautiful tendency of the style observed, than it seems to have become the main object of Gothic design to increase and push to the utmost this expression so appropriate to a religious edifice. It was a fine idea to make everything in God's house point heavenward; but to the various methods resorted to in different countries for exaggerating this expression, we must partly refer the gradual decline and fall of this wonderful style, which proceeded by different steps in each country, giving rise to what Professor Willis has happily named the different forms of After-Gothic. The Germans seized on the idea of growth, and the buding and sprouting

expression; but perhaps the French were most successful in increasing the aspiring expression: by a slight change in the prevailing forms of the flowing tracery, they converted the loops or leaves into flame-like forms, till the Flamboyant buildings, appeared not vegetating, as in Germany, but blazing from the foundation to the bristling finials. The difference between this style of tracey and our own flowing style (exemplified in the west window at York), is, that while the upper ends of our loops or leaves are round or simply pointed, i.e., with finite angles, the upper ends in France terminate, like the lower, in angles of contact (those formed by two curves that have a common tangent). It was necessary to the leafy effect that the lower angles should be

English leaf-tracery.

French flamboyant tracery.

tangential; but to the flame-like effect, that the *upper* ones should be so, even if the lower were finite; and hence some examples of flamboyant tracery, turned upside down, form a kind of leaf-tracery.

Our countrymen, however, adopted a method which was less conducive to the aspiring expression, and which conducted them to a style less rich and certainly less varied

than any of the other After-Gothics. Erroneously supposing that an abundance of vertical lines would increase this character, they were led to convert all the flowing lines of the window tracery into vertical ones, to omit the capitals of nearly all the smaller shafts

or shaftlets, thus converting what had been blank arcades into mere panels, and then to multiply, diminish, and extend these panels and endless repetition of vertical lines, over every part of the interior, and, in florid buildings, even of the exterior.

But the "Perpendicular Style" may also have arisen from that principle of constructive unity, on which we have so much insisted, and according to which a style is pure and perfect in proportion to the exclusiveness with which a certain mode of construction pervades, or appears to pervade, every feature, from the greatest to the least. In Gothic architecture this mode of construction is arching, in other words the subjecting materials to compression alone, never to tension or to cross-strain. Hence the perfection of this style requires that no member, however short or strong, should be treated, or appear to be treated, as a beam. All materials must appear (as far as the eye can judge) to be not only in equilibrium, but in such equilibrium as would apply to flexible as well as rigid bodies. Hence the apparent flexibility which every one notices in fine Gothic architecture; the stone is treated as though it were flexible, i. e., no dependence is placed on its rigidity, and therefore it appears to have none. Now, in applying this to the chief kinds of tracery, we must remember that the statical conditions of a flexible Gothic arch require a weight concentrated on its vertex, but will not admit of any concentration of weight on any other point. But in the "Geometrical" tracery, the arches over the lights receive generally no pressures on their points, but concentrated pressures on certain parts of their haunches, viz., where they touch the circles or rosettes that seem packed into the window-head. Such tracery, formed of a flexible substance, could not keep its form. The flowing loop-tracery is an improvement on this, and the flamboyant still more so; but in the Perpendicular Style alone do we find a complete recognition of the principle that the Gothic arch should be loaded only on its vertex. In this style alone do we find tracery which, if converted into a flexible material, would undergo no change of form.

That the perpendicular tracery was used from this feeling rather than from false taste, will appear from that great type of perpendicularity, Henry the Seventh's chapel, in which, though the principle thoroughly pervades every other part, it is not to be traced in the flying buttresses; for here statical principles rather required the voiding to be effected by circles (as in the spandrils of the Pont-y-Prydd and iron bridges), and accordingly this is done. How different is the constructive consistency here shown, from the want of it in certain earlier French works, the cathedral of Orleans, for instance, where the window-heads are packed with rings and rosettes, while the flying buttresses are pierced with perpendicular archlets, concentrating all their weight on certain points of the lower curve, against all statical propriety.

But the grand error of the "Perpendicular" was its intro-

But the grand error of the "Perpendicular" was its introduction of a graver class of form in details than prevailed in main features.

Another fault peculiar to the decline of the system in England sprung from the reduction of paneling (originally an excellent constructive principle, for the economy of material,) to a source of ornament merely. Common sense tells us that a panel is a method of diminishing bulk or weight without diminishing superficial extent, and is therefore only applicable to parts whose office depends on their extent—whose duty is to enclose or fill up spaces; but never to those which have to support. Thus the spandrils of a bridge are proper places for paneling, but never its piers. The application of paneling, however, to supports was left to the very latest examples of Gothic degradation; but for a long time previously, the principle was abused in the fantracery vaulting, whose ribbing and paneling was not constructive, but only decorative; the joints occuring indiscriminately in the centre of a panel, or the centre of a rib.

Other abuses overran the style in different countries,

many (but not all) of which may be referred to the change admirably described by Ruskin, as occuring everywhere at the culmination of the style, viz., the the transference of attention from the masses (of light or shade) to the lines.

In Germany the chief vice was interpenetration, or the making mouldings appear to pass through each other, instead of stopping each other.* This was at length carried to such extent, that no member could stop against another, but must seem to run through and come out on the other side, even though it were in consequence obliged to be cut off abruptly in the air, giving rise to crossed foiling, and what has been called stump-tracery. Moreover, that originally beautiful and useful member, the ogive crocketed hood, became to the German designers, what the panel was to the English. It overgrew everything else, till the buildings became covered with tracery, not of panels but of intersecting hoods, which, not confined to their three purely Gothic forms, the rectilinear, the concave-sided, and the reflexed or ogive, now ran into all imaginable shapes, which, interpenetrating in all directions, gave the idea of entwined plants, an effect increased by the innumerable crockets.

In France, the Gothic, in its flamboyant form, seems to have maintained a certain degree of purity longer than any where else, for the transept-fronts of Beauvais, built in 1555, exhibit hardly any instances of Italianizing tendency. Strongly marked horizontal cornices, however, begin to stop the vertical lines, and the latest French buildings free from Italian details, display a style called Burgundian, with the same general tendencies as the English Tudor, but far less skilfully carried out; the arches being not only depressed but pointless.

Everywhere the finishing stroke was given to expiring Gothicity by the return to beam and lintel construction, and

^{*} Perhaps this arose from a fancy to repeat and exhibit everywhere the symbol of the *cross*. It is known that some monkish writers of that age amused themselves with finding crosses in every object of nature.

the attempts to disguise these straight horizontal forms into the semblance of depressed arches. The loss of constructive unity, the return to universally mixed construction, (as in the Ante-Gothic ages,) completed the downfall of this, as it had before completed the downfall of the antique system.

In one respect, however, the fall of the Gothic architecture perhaps differed from that of the Classic, and was more complete. It was a fall out of which nothing could be expected to arise,—a fall not of a style or system merely, but in a certain sense, of the entire art. It was the end of a progress in one constant direction, which had run through the whole history of European architecture, quite independently of the changes from style to style-unaffected by the Romanesque debasement of the art or its Gothic renovation. This was the progress from magnitude to multitude. Though twice attaining constructive and decorative truth, it is obvious that the apparatus of the art, in its second complete phase, consisted of diminished and multiplied derivatives from the chief structural members of its first phase. The process could be carried no further: complication had reached its limit,—in the finite divisibility of the material,—in the finite capacity of man,--and the finishers of those piles should have inscribed on them, "Architecture is finished; henceforth be content to copy."

The Gothic system fell by its own inherent principles of decay, and left the field vacant before the perceived absence of true architecture rendered the importation of a new system necessary. Imitations of the grotesque must be carefully guarded against being classed with the pure Gothic.

Post-Gothic Architecture.—Coeval with the last great transition of human society: from the invention of printing dates the fall of Gothic art.

The present Florentine is the Doric style of modern palatial or domestic architecture.

Venice, the luxurious mistress of the Adriatic, like its pro-

type the *Corinthian* of old, has superseded its rivals, having been till within the last few years the general model to the architecture of all trans-alpine Europe. Its aim was splendor, variety, luxury and ornament. Intermediate between these two schools arose the modern Roman.

The English school was founded on the Venetian.

In Florence, mere eye-pleasure is foregone, variety denied, monotony endured for the sake of grandeur, and the higher objects of the art.

In Venice, the higher excellences are sacrificed to the lower; true grandeur, to pompous effect; intellectual sense of fitness, to mere eumorphic beauty; the mind, to the eye; self-concealing art, to self-displaying art.

To describe the schools more technically, or with regard to rules rather than principles,—the Florentine is mostly astylar, the style of fenestration and rustic groins; the Roman the style of pilasters; the Venetian, that of columns.

CONCLUDING REMARKS.

Among the few, then, that enlist on the side of Truth, and resolutely engage in this perpetual conflict against false, against popular, against national taste, it must ever be borne in mind, first, that there is no substitute for thought. All the ponderous tomes of examples, specimens, &c., from Adams and Stuart downwards, have been intended, or received, for this purpose; and, as such, are not only totally worthless, but extremely prejudicial; though invaluable as materials for analysis, free criticism, and search into principles,—for which purposes they have never yet been used.

Nothing can increase the value of a design, which does not increase the labor of the designer, (by designer I do not mean draughtsman.) Every reference to precedent should do this, and will do so with every true artist. But the false artist refers to precedent, to save himself trouble; that is, to cheat his employers, by diminishing the value of his work, without diminishing its apparent value.

II. Novelty-hunting, and the false use of precedent, are the Scylla and Charybdis between which, the many, and the architects of the many, are forever destined to be wrecked. It is possible, however, to fall into both at once.

That nothing is beautiful which is without motive, most of the thinking will admit; yet it is necessary to add, that novelty and antiquity are no admissible motives. But though age affords no reason whatever for the adoption of any thing, it gives every reason for its examination and study.

III. We cannot too strongly instil into the reader, that while novelty is in itself neither a beauty nor a fault, but totally immaterial,—novelty sought for its own sake is the destruction of art. The end of art is truth. The instant it proposes any other aim, (be it novelty, or to "catch the

spirit" of a particular time or place, i. e., mimicry, or any other fancy,) it ceases to be art; and what is not art, is not architecture. Aim at catching the spirit of all true architecture, not that of any one style,—still less, of a notoriously false style.

IV. If, as we have also endeavored to instil, the main distinction between artists is, that some strive to put as much thought as possible into a given work, and others to do that work with as little thought as possible,—then, if one of these principles be art, it follows that the other is not merely its absence, but its opposite,—not a mere negation, but an active principle, for which, finding no name used, I would propose the term anti-art.*

A very small portion of anti-art peeping out, is enough to destroy all our pleasure in a work of art. Witness the pots and cowls that finish the sky-line of most of our piles of architecture. A foreigner would think this nation bankrupt, to judge by the innumerable public buildings standing unfinished, covered with these hideous make-shifts.

V. The highest beauty is fitness. Therefore, when you see a thing highly beautiful, beware of copying it till after mature study; for the more beautiful (i. e., the fitter) it may be in its situation, the less likely to be fit (i. e., beautiful) in any other.

Those who wonder why architects often condemn what other persons of good taste admire, seem to forget that the latter cannot distinguish what belongs to the designer, from what belongs to the theory of his art as he found it, and

^{*} Here is the simplest instance I can find, which will display the two principles. The reader knows the old established way of cutting the stones of an arch in rusticated masonry, each stone presenting a five-sided face: well, two other modes have lately been adopted, each making the faces of the stones four-sided. In one, the voussoirs are alternately long and short, like battlements; in the other, their extrados is cut to a regular curve. Persons of taste, however, prefer the old method, but without knowing why. Now I will tell you why. Just sketch the three on paper, and you will perceive that the old is by far the most troublesome to design, yet gives the least work to the mason; having fewest oblique joints. Thought is expended to save manual labor. But in both the new modes, mental labor is saved at the expense of the manual. The first is art, the others anti-art.

which not only the true artist learns, but even the most ignorant falls into, as we inevitably fall into the habits of those around us. But the eye of an architect has acquired the power of instantly separating these two parts of the design, setting aside the one as a mere matter of routine, but singling out and fixing itself on whatever is the designer's own. Now, if we perceive that all the beauty,-all the truth in the building, belongs to the former portion; that whatever belongs to the designer, whatever is new,—is false, -is adopted either for novelty, or to save thought, or for affectation, or for anti-art, we condemn the work, and justly: for what avails it to have been correct as far as rules and precedent would apply, if wherever he has acted for himself he has sinned? What avails it to have repeated truly the 990 words for which he could find authority, if the 10 which he was obliged to add are all false? It is these ten alone that show whether he is an artist or not; and these things, though small, and escaping the casual glance of the public, glare to our eyes as huge blots, totally defacing the routine beauty; though that may form the major portion of the work, and may cause the uninformed to regard it as pleasing on the whole.

Beware of mistaking this on the whole, for as a whole. Sir Joshua Reynolds observes, that "the totally ignorant beholder, like the ignorant artist, cannot comprehend a whole, nor even what it means." When such speak of the effect as a whole, they mean on the whole. The effect to them is pleasing, if it contain a majority of pleasing parts.

Such are now the most influential judges of art. By a singular inconsistency, those who constantly profess to be no judges, are really the style-formers. They say, "We know nothing of the art, but we know what pleases us." But what does this assume? Plainly, that the art is intended to please them. This is the grand art-destroying error. No true art is, or ever was, meant to please the many, but to teach them when to be pleased.

In limiting, we fear, the number of true artists, it must be remembered that one may be a true artist without being a master, or any thing like one. The difference is this: most buildings are so transparent, that we look at their front, and see through to the back of the designer's mind. According to the proportions we see of thought-spending or thought-saving spirit, so we admire or condemn; and when we can discern no self-sparing, no anti-art, we pronounce the work purely elegant; but not necessarily masterly. The work of a master is equally or even more transparent; but though the eye pierce deeper, and perhaps find more faults, it cannot reach the bottom. Admire as much as we may, we perceive that there is more beyond, left unadmired.

The few principles which we have endeavored to elicit or explain in this volume, have been arranged in an upward progression, from narrow and particular, to wider and more general ones. We first tried to distinguish the different grades of beauty in building, and assign them their true relative ranks. Thus color, whose laws of harmony are purely physical, came before uniformity, which appears sometimes addressed to the sense, and sometimes to the mind. Beauty of outline, being wholly addressed to the mind, though perhaps to its lowest faculties, came next, and was traced to the union of unity and variety, which union is to be effected in two ways,-by gradation, and by contrast. Proceeding, then, from unmeaning beauty to that which is distinguishable into classes, we showed that its two opposite charactersgrandeur and elegance—depended on the comparative prevalence of these two principles—contrast and gradation. According to the relative proportions of these, we divided all possible forms into five classes, and insisted on the observance of the natural disposition and subordination of these classes one to another, as practised in all the pure and admired styles. This we regard as the most important principle in mere geometric design, apart from constructive and other fitness.

We then considered the two cognate qualities of sublimity and picturesqueness, referring the former chiefly to, 1. The prevalence of contrast, and rarity or absence of gradation; 2. The expression of mechanical power in the construction; 3. The principle by painters called breadth, i. e., the collection of every thing or quality into great unbroken accumulations; 4. A quality we called depth, the reverse of flatness or shallowness. On the difficult subject of picturesqueness, we simply gave the notions of Ruskin, that it arises from the same qualities that would be sublime in the subject itself, attaching themselves not to its essence, but to some accident, as light and shade, color, situation, state of decay, &c.

We next considered how nature should be imitated, with generalization, i. e., by taking all possible objects that have the character we want to give, extracting all that they have in common, and rejecting what is peculiar to each. We insisted on the same method as necessary in the imitation of masters, styles, and manners; and endeavored to distinguish Another kind between true and false imitation, or copyism. of false imitation, viz., deception, was then considered; the grievous error of regarding it as an object of art, the total destruction thereby fallen on popular art, and the great caution necessary for the thoughtful, who would escape this defilement. Connected with this, we endeavor to enforce constructive truth, or the non-disguise of the real statical principles of the construction; and lastly (a principle hitherto totally neglected by the moderns,) constructive unity, or the consistent adherence to one statical method throughout a building.

The two short reviews of the "pure styles" afford the reader particular instances and modifications of these principles, and perhaps of some higher ones.

Pure architecture, then, may be regarded as consisting in the combination of constructive and decorative TRUTH, in their widest sense, or of constructive and decorative UNITY.

This union was anciently sought by all nations,—attained

by the Greeks alone,—dissolved by the Roman introduction of the arch,—gradually lost by the increasing admixture of that constructive principle,—restored by its total adoption, to the exclusion of all other apparent construction,—and a second time lost by the increase of tensile construction and the indiscriminate mixture of all constructive methods.

Since this second degradation of the art, however, many great artists have lived, especially in Italy, a country which has never attained a system of constructive unity. For, except the pseudo-Greek buildings of the empire, and the pseudo-Gothic pile of Milan cathedral, with a few other exotic importations, it has never seen a building possessing even the appearance of constructive unity. Such a country is that in which we might look for the development of a style suitable to the mixed construction practised for the last three centuries; and, accordingly, in that country, such a style did, after many ages of unsuccessful efforts, at length appear, under the constellation of artists that adorned the fifteenth and sixteenth centuries. The system then developed was a new one, though composed of classic details. It affords more scope for variety in general arrangement than either of the pure systems,—certainly more than any impure ones; and it possesses a pliancy that may be bent to all the purposes probably that can ever be required in buildings of mixed construction. As long as such construction prevails, we may safely predict the continued prevalence of this architecture among the thinking.

But the two pure systems, perhaps it will be said, are things too good ever to be entirely given up. If so, far more are they too good to be abused and caricatured. If they are worth copying at all, they are worth copying completely; and this can never be done but by copying their construction as well as their decoration. If modern habits or means will not permit this, they will not permit the old style. Count the cost, therefore. If you want to imitate the archless style, your building must be archless, or a huge lie. If you

imitate the beamless style, it must be beamless; and every unvaulted building, ancient or modern, that apes this style, is a motiveless and unmeaning sham.

Not less preposterous than the attempt to revive dead styles, is the requirement to invent, for ordinary buildings, a new one. As long as we have no new style in construction. we can have none in architecture; but if we call the mixed construction a new kind, we have a new style adapted to it, -a modern, a living style; the growth of modern circumstances and of the existing modes of construction :- new, moreover, inasmuch as we are only on the threshold of its possible combinations and varieties, far more inexhaustible than those of either of the pure systems. In this country particularly, the beauties of the modern architecture are hardly known, nor can it be said to have ever had a fair trial, or indeed any trial in more than one or two classes of buildings.* It would be ridiculous self-conceit in an architect, to pretend wilfully to go back and try to solve anew that which has been already solved, and only by the succession of a long line of great artists. He can never hope to overtake them with such a start in their favor; while by commencing from the point they reached, the poorest talents may advance beyond them.

But while no inventive architect would wish for a new style, convinced that there is far more scope for variety and new combination in one already enriched with the accumulated genius of three centuries; it is certain that, in another point of view, a new style is indispensable. There is a class of buildings tending towards a new style of construction,—becoming less mixed in this respect,—and approaching a consistent use of tensile covering to the exclusion of every other.

^{*} What are called classic churches, for instance, are, for the most part, mere anti-art, no more Classic than they are Chinese. Wren had no opportunity of erecting a handsome parish church. His pupils fell either into littleness or Borominian corruption; and since their time, there have only been hole-in-the-wall preaching rooms,—sham temples,—and now pseudo-Gothicesque barns, copies of copies by mediæval village masons. England does not possess a modern church in the modern style,

To this third system of constructive unity, there is no old style adapted. None was invented for it. It is a new thing, and its treatment must be NEW,—new, because subject to old principles; and to be effected only by a patient search into those old principles. Let us not mistake what we have to do. It is that which has been done only twice before; in the time of Dorus, and in the thirteenth century. We must carefully attend to the modes by which it was effected on both those occasions. On the first it was done most perfectly. There was the least to do. There was no lumber of a rotten system to sweep away. There was falsehood indeed to rectify, but it was only decorative, not constructive, and probably unbacked by prejudices and precedent. The second purification was less complete, but more like, in circumstances, to that now required. Its grand impediments were prejudices in · favor of old but useless forms, and against an useful member (the buttress,), under the notion that it was unarchitectural. So is it now. The method of tying buildings together, (said Wren,) instead of giving the arches, &c., sufficient butment, is contrary to the principles of sound architecture. Yes, contrary to the only two systems of architecture known to him or to us, but not therefore contrary to all possible systems. A Greek would have condemned thus the method of wedging stones together by lateral pressure; and after this method was introduced and used in all buildings, it was fifteen centuries before architects could be brought to admit the appearance of this lateral pressure. For a still longer period has tension been a principle of building, and yet not of architecture; much longer has the tie been struggling for admission, and been refused. As nothing was effected towards the development of the second system till the arch covering became universal,—till a building became beamless; so can no advance toward the third be expected till this constructive principle becomes universal, in the widest covering and in the narrowest,—till a building be erected both without lintel and without butment

If the retaining of useless entablatures after their office was superseded by the arch, was a falsehood and a hindrance necessary to be swept away before any progress could be effected,—have we not a perfect parallel in the retaining of useless buttresses after their duty has been superseded by the tie?

There is, among other art-destroying fallacies, a notion now prevalent, that architectural styles spring up of themselves, and that if we wait long enough, in process of time a new one may grow up, we know not how. A new railway is more likely to grow up. Decorative manners, fashions, are not to be confounded with a new style, still less with a new system, such as THE TWO, the only two, that possess constructive and decorative unity. Yet even a new fashion does not come unsought, -without search after novelty. Far less can an architectural system arise but by an earnest and rightly directed search after TRUTH. For five thousand years have all the nations beyond the radius of Greek influence sought a true system of beam architecture, and never found it. For fifteen centuries did Europeans use the arch, and seek a system of arch architecture, before they found it. For a much longer time have Arabs, Turks, Chinese, sought the same, and never attained it. For twenty centuries did the Italians practise mixed construction, and seek a system thereof, before they attained it. Let us not deceive ourselves: a style never grew of itself; it never will. It must be sought, and sought the right way. We may blunder on in a wrong path forever, and get no nearer the goal.

A new style requires the generalized imitation of nature and of many previous styles; and a new system requires, in addition to this (as Professor Whewell has remarked), the binding of all together by a new principle of unity, clearly understood, agreed upon, and kept constantly in view. Constructive statics affords three such principles,—the DEPRESSILE, the COMPRESSILE, and the TENSILE methods,—the beam—the arch—the truss; of which the two former have been made

the bases of past systems: the third is ours, to be used in the same manner.

Such I believe to be the problem Truth propounds to the architects of the present time; but its solution will be found utterly hopeless, as long as we indulge any hankering after novelty for its own sake; any mean disposition to follow instead of correcting popular taste; and above all, let none dare attempt it till we have engraved on our compasses a hacknied sentence, but one which I suspect to contain nearly the whole theory of art,—seek not to seem what you would be, but to be what you would be, but to be what you would seem.

GLOSSARY.

ABACUS.—The plate or shallow block forming the uppermost member of a capital is so called for the sake of distinction, for when a similar one is placed beneath the base of a column, it is called a plinth. It is sometimes square, and sometimes curved, forming on the plan segments of a circle, an ornament being introduced.

Abacus.

The Doric abacus is spoken of in this book, and is here shown in a plan of the capital and architrave; a a a being the angles

of the soffit or underside of the abacus which overhang the echinus $e\ e\ e\ e$; and $s\ s$ the soffit of the architrave. From this, the relation between the abacus and architrave, and how much the former exceeds or projects out beyond the latter, will be better understood than by the engraving Fig. 1 in this book, where the capital is shown only in elevation.

The next figure is still more indispensable for understanding the conformation of the Ionic capital. Here the abacus shows

itself only in front at f f, over the two voluted faces, the rest being concealed by the baluster sides b b of the capital, which extend beyond the abacus, and convert the general plan into more than a square. Although the channels and other details of the baluster sides are omitted, and only their general shape shown, the engraving explains how those sides are reduced by being hollowed out or curved concavely on the plan.

In the Corinthian Order, a similar curvature is given to the

abacus itself on all its four sides; the capital of this Order having that in common with the Doric, that it is quite regular. One great point of difference between the Doric and Corinthian abacus is, that in the former the angles are unsupported, and overhang the circular body of the capital, while in the Corinthian Order they extend outwards diaganolly, as a a a in the figure, and supported by the caulicoli or small volutes, which they in turn serve to cover. The letters ffff indicate the rosettes or flowers on the four faces of the abacus.

Amphiprostyle.—A building having a portice at both ends.

AMPHITHEATRE.—A theatre of an elliptical form, or in other words, a double theatre, produced by building two, end to end.

Ancones or Trusses.—Ornaments in the cornice of an Ionic doorway, resembling modillions placed vertically.

AMULET.—The mouldings at the lower part of the echinus in Doric capitals. A small square moulding used to separate other mouldings.

Ancones.

ANTE.—Square pillars or pilasters, attached to a wall. They have capitals different from those of the columns with which they are associated.

APOPHYGE.—The small faciæ by which the shaft is attached to the fillet of the base.

APTERAL.—A temple without columns at the ends.

Areostyle.—An arrangement of columns, when four diameters are allowed between them.

Architrave.—The lowest member of the entablature; also, mouldings round doors and windows.

Archivolt.—The interior face of an arch, between the imposts.

Arris.—The meeting of two surfaces producing an angle.

Area.—An open space within a building.

ASTRAGAL.—A semi-circular moulding.

ATTIC.—A small height of panelling above the cornice; also, the upper story of a house when the walls are perpendicular.

AISLES.—The spaces on each side of a nave.

Almery.—A niche or closet introduced in the walls of churches or cathedrals, intended for the keeping of valuable articles belonging to the religious service.

Almonry.—The building in which alms are distributed.

Амво.—A pulpit or raised platform.

Arch-Buttress, or Flying-Buttress.—An arch introduced for the purpose of supporting or appearing to support a spire, or one springing over the roof of an aisle, and a butting against the wall of the clerestory.

ASPERSORIUM.—The holy water basin.

AUDITORIUM.—The nave or body of the church, where the people meet for worship.

m.
ss.
of
a
of
in.
of
for
Arch-Buttress, or Flying-Buttress.

Almery.

Antefix E.—Called by some, *Greek Tiles*,—upright ornamental blocks placed at intervals on the cornice along the roof, to conceal or rather terminate the ridges formed by the overlapping of the roof.

ÆSTHETIC.—Artistic.

ASTYLAR.—A term that expresses the absence of columns or pilasters, where they might else be supposed to occur.

Axis.—An imaginary line through the centre of a column, &c.

Baptistry.—The place in which the rite of baptism is performed.

Bartizan.—A turret over the roof, and within the parapet of any building.

BATTLEMENT.—An indented and sometimes perforated parapet.

BAY.—The space between the ribs of a groined roof; also, the part of a window between the mullions.

BAY-WINDOW.—"A projecting window, rising from the ground, or basement, in a semi-octagon, semi-hexagon, or polygonal form."

Benetier.—A vessel for holy water, usually placed at the entrance of a church.

BILLET-MOULDING.—Cylindrical blocks placed at short but equal distances from each other, in a hollow moulding.

Boss.—A carved ornament at the intersection of the ribs in a groined roof.

Brasses.—Brass plates let into the pavement of ecclesiastical buildings over or near tombs. All of these have an engraving of some sort, and many of them are admirably designed, and elaborately engraven.

Buttress.—A projection from a wall built between the windows and at the angles of a building, having the double purpose, in Gothic structure, of strength and ornament. They are of various forms, according to the style of architecture.

Bed-mouldings.—The mouldings beneath the corona or principal projecting member of a cornice.

Branches.—The ribs of a groined roof.

Bracket.—A projection from the face of a well to carry sculpture, or support some weight.

BLOCKING COURSE.—A solid course of masonry, above a cornice.

Base.—The part of a column on which the shaft rests. The term is also used to signify the lower part of a wall.

Bandelet.—A very narrow moulding, of the same form as the band.

BAND .- A moulding with a square profile.

Balustrade.—A range of small pillars or balusters upon a plinth, and surmounted by a cornice or coping.

Baluster.—A small pillar, the form of which may be varied at pleasure, used in balustrades.

Balcony.—A projection from the face of a wall, supported by columns or consoles, and usually surrounded by a balustrade.

Cable.—A moulding representing a cable.

Caissons.—Sunk panels in ceilings or in soffits.

CAMPANA.—The part of a Corinthian capital on which the leaves are placed.

CANTÎLEVERS.—Trusses under the modillions of a frieze.

Capital.—The part of a column on which a column rests on the shaft.

Cartouches.—Modillions or blocks supporting the eaves of a house.

CASEMENT.—The frame of a window or light; also a moulding the same as the scotia.

CAVETTO.—A hollow moulding, one quarter of a circle.

CHANNEL.—A canal or groove sunk in the face of any work.

Cartouches.

COLONNADE.—A row of columns supporting an entablature.

COLUMN.—A round pillar, having a shaft and capital, and generally a base.

Coping.—A sloping stone on the top of a wall, to throw off the rain-water.

CORBEL:—A projection from the surface of a wall, to carry a weight, and generally ornamented.

CORNICE.—The upper division of an entablature, composed of several members, and varying according to the order.

CORONA.—A large square member of a cornice, between the cymatium and bed-mouldings. It is intended to protect the parts beneath it, and has a considerable projection. It is sometimes called the larmier, but more frequently the drip.

CYMA RECTA.-A compound moulding, hollow in the upper, round in the lower part.

CYMA REVERSA .- A moulding, the reverse of the cyma recta. CYMATIUM.—The upper moulding of an entablature.

CABLE-MOULDING .- A moulding used in Norman architecture, and deriving its name from its form.

Cable-moulding.

Canopy.—An ornamental projection over doors, windows, and niches, chiefly introduced in the Decorated and Perpendicular English.

Carol.—A small closet in a cloister.

CATHERINE-WHEEL WINDOW.-A circular window, usually with a rich radiating tracery.

Chapels.—Small buildings attached to cathedrals and large churches.

Canopy.

CHANTRY.—A small chapel at the side of a church.

CHEVRON, OR ZIG-ZAG .- A characteristic moulding in Norman buildings.

Choir.—The space eastward of the cross in churches having that form, and between the nave and high altar.

CINQUEFOIL.—An ornament representing the leaves of a flower or leaf, used in Gothic architecture.

CLERE-STORY.—The upper story or row of windows in a Gothic church.

Cloisters.—Covered passage ways to different parts of an ecclesiastical building.

CROCKET .- An ornament resembling a bunch of flowers or foliage, chiefly used at the angles of pinnacles and canopies.

CRYPT.—A vaulted chamber under a church, generally under the eastern end; and used either as a place of sepulture, an oratory, or baptistry.

Cusps.—The ornaments at the points of the tracery in Gothic windows; or according to some, the arcs which the ornaments terminate.

CARYATIDES .- Pillars where human figures, instead of columns, are used to support an entablature.

DADO, OR DIE.—The plain part of a pedestal.

Dentils.—Square projecting blocks in the bed-moulds of the entablatures. They are so called from a fancied resemblance to a row of teeth.

Dodecastyle.—A building with twelve columns in front.

Donjon, or Keep.—A massive tower in ancient castles, usually in the centre.

DOVETAIL-MOULDING.—A characteristic Norman moulding.

Dungeon.—The vault for prisoners, usually Dovetail-moulding. the basement of the Donjon.

Echinus.—An egg-shaped ornament in the Ionic capital.

Entablature.—The uppermost division of a column, supported by the shaft.

Eustyle. Two and a quarter diameters between the columns.

EMBRASURE OR CRENELLE.—A splayed opening in a wall; an opening in a battlement.

ELEVATION.—An *upright plan* of a building or any part of a building, showing its exact form and dimensions as they actually exist.

Entasis.—A slightly convex curvature given in execution to the outline of the shaft of a column, just sufficient to counteract and correct the appearance, or fancied appearance, of curvature in a contrary direction, (i. e. concavely,) which might else take place, and cause the middle of the shaft to appear thinner than it really is.

Epistylum.—The architrave or horizontal course resting immediately upon the columns. Hence we should denote as *Epistylar Arcuation* that system in which columns support arches instead of horizontal architraves and entablatures.

Epitithedas.—The cymatium on the sloping or raking cornices of a pediment, which superimposed moulding (as its name implies) was frequently largely developed, and enriched with an ornamental pattern.

FEATHERING OR FOLIATION.—Smalls arcs or foils in the tracery of Gothic windows. According to the numbers uniting, they are called trefoils, quatrefoils, cinquefoils, or multifoils.

FINIAL.—The ornament which crowns a pinnacle on canopy. FONT.—A vase used for baptism.

FACADE.—The elevation or view of the principal front of any building.

Fascia, or Facia.—A broad flat member, in an architrave, cornice, or pedestal.

FILLET.—A small square member, dividing mouldings.

FLUTINGS.—Perpendicular channels in the shaft of a column.

FRIEZE.—The middle division of an entablature.

FENESTRATION.— In contradistinction from columniation, the system of construction and mode of design marked by windows.

Gable.—The triangular masonry or woodwork at the end of a roof. Some of the old gable ends are curiously carved.

GLYPHS.—Vertical channels in the Doric frieze.

GUTTÆ.—Ornaments resembling drops, under the mutules of the Doric entablature.

Gablet .- A small gable in screens, &c.

GARGOYLE.—The projecting water-sport, generally ornamented with the head of a man, a monster, or some appropriate emblem.

Groin.—The lines formed by the intersection of two or more vaults.

Gargoyle.

HEPTASTYLE .- A building with seven colums in front.

HEXASTYLE.—A building with six columns in front.

HATCHED-MOULDING.—A moulding used in Norman Architecture, with ornaments of a triangular form, and having the appearance of being cut with a hatchet.

Hatched-

Hatched-moulding.

Hovel.—A niche, or canopy for a statue.

Hypotrachelium.—The necking of a capital introduced between the capital itself and the shaft of the column.

Inpost.—The abacus which crowns a pilaster or pier, and from which an arch springs; also, the capital of a pilaster which sustains an arch.

Intercolumniation.—The distance between one column and another.

JUBE.—A gallery or rood-loft over the choir, to the front of which was generally attached a pulpit.

KEEP.—The most elevated and innermost tower of a castle.

KNOB.—The boss at the crowning of a groin.

LABEL, OR HOOD-MOULDING.—The outer moulding over doors or windows.

LAVATORY.—A stone basin attached to the altar, used by the priest during mass to dip or wash his hands.

Lettern, or Lectern.—A reading-desk, commonly of brass.

LOZENGE-MOULDING.—A moulding used in Norman architecture.

Lozenge-moulding.

METOPE.—The interval between the triglyphs in a Doric frieze, often ornamented with sculptures.

Modillion.—An ornament in the Corinthian and Composite orders, resembling a bracket.

MUTULES.—Small block ornaments under the corona in the Doric order.

Metope.

Mullions.—The upright shafts dividing a window into separate light.

MISERERES.—Shelving seats in the stalls of churches and cathedrals.

Merlon.—The solid part of an embattled parapet.

Machicolations.—The perpendicular openings left between the corbels of a battlement over gateways and doors, intended to afford facilities for annoying assailants.

Mouldings.—The principal mouldings and the difference of their profiles in the Grecian and Roman styles are here exhibited.

Monotriglyphic.—That mode of intercolumniation in the Doric Order, according to which there is only a single triglyph over each intercolumn.

Module.—The semi-diameter of the column, or 30 minutes.

MINUTE.—The sixtieth part of the diameter of the column, as a proportional measure. Minutes are written thus, 8', that is, eight minutes.

NAVE.—The central division of a church between the aisles.

Ovolo.—A convex moulding, a quarter of a circle, and sometimes called a quarter round.

Oratory.—A private chapel for prayer. ORIEL.-A window projecting from a wall.

PARAPET.-A wall about breast high, at the top of a house, or on a bridge, intended as a defence. It is sometimes ornamented, sometimes plain.

PATERA.—An ornament in a frieze, resembling a goblet.

PEDIMENT.—The triangular form above the columns in the front and back of a building; also the same over windows and doors.

Pentastyle.—A portico of five columns.

PERIPTERAL.—A temple having columns all round.

PIER.—A solid pilaster or column from which an arch springs, or carrying a weight; also, the solid mass between the doors or windows of a building, or between the arches of a bridge.

PILASTER.—This term is not synonymous with the word col-In the latter, a regular and almost undeviating proportion is maintained between the several parts, but in the former, the same arrangement of parts is not adopted.

PLATBAND.—A square member, with a projection less than either the height or breadth.

PLINTH.—A solid mass under the base of a column.

Podium.—A running pedestal, supporting a series of columns round a building.

Portico.—A horizontal projection in the front of a building, supported by columns.

Pix.—The shrine to contain the host or consecrated wafers.

Porch.—A small covered entrance into a building.

PANEL.-A small compartment enclosed with mouldings, and generally decorated with an ornament, or sculpture.

PENDENT.—An ornament hanging from a roof.

Perches.—Brackets in churches, for images or candlesticks.

PINNACLE.—A small spire, or pointed termination to towers, turrets, and buttresses, generally with four sides, and more or less ornamented.

PLAN.-A plan may be familiarly described as an architectural map, or map of a building. To define it more exactly,—a plan is a horizontal section supposed to be faken on the level of the floor through the solid parts of the fabric, walls, columns, &c., so as to show their various thicknesses and situations.

POLYSTYLE .- Having a number of columns. Where columns occur behind columns, as where a portico has inner columns, such portico may be termed a polystyle.

PROFILE.—The outline of a series of mouldings, or of any other parts, as shown by a section through them.

PULVINATED .- A frieze whose face is convex instead of plain is said to be pulvinated, from its supposed resemblance to that side of a cushion which swells out when pressed.

QUATREFOIL.—An ornament representing four leaves of a flower, formed within a circle.

Rustic.—Stone or compo work, channelled vertically and horizontally.

Roop .- A cross with a figure of our Saviour on it.

ROOD LOFT .- A gallery generally over the screen, or at the entrance of the choir, in which a rood was in former times placed.

RAKING CORNICES .- A term applied to the inclined cornices on the sloping side of a pediment.

Scotia.—A hollow moulding, chiefly used in the base of the Ionic column.

SCROLL.—A spiral; the volute of the Ionic capital.

Shaft.—That part of a column between the capital and base.

Spire.—The pyramidical structure crowning a tower or turret.

SPANDRIL.—The triangular space between an arch and the right angle above it.

STALLS.—Elevated seats on the sides of a choir in cathedrals, with canopies over them, appropriated for ecclesiastics.

STANCHEON .- The upright bar or mullion which divides a window into bays.

Spandril

Steeple.—A tower rising above the roof of a church.

Section.—A vertical plan of the interior of a building, showing it as it would appear upon an upright plane cutting through it.

Soffit.—From the Italian soffitto, a ceiling; the under surface of any projecting moulding or member.

STYLOBATE.—That part of a structure on which an order is raised, and on which the columns immediately stand. The term is, however, restricted to what partakes of the character of a pedestal, and not to a mere plinth or socle on the one hand, or to a lower fenestrated floor on the other.

Tetrastyle.—A building with four columns in front.

Torus.—A semi-circular moulding.

TRIGLYPH.—The vertical channels in the Doric frieze.

TYMPANUM.—The triangular surface enclosed by the pediment. In the ancient temples it was frequently decorated with sculptures.

TABERNACLE.—A stall or niche detached fom the wall, with a canopy over it.

Tablet.—A projecting moulding, more particularly that under a window.

TRANSEPT.—That part of a church or cathedral which runs north and south, forming the arms of a cross.

TRACERY.—The frame-work and ornament in the head of a window or screen.

Transom.—The horizontal bar dividing a window into lights.

TREFOIL.—An ornament representing three leaves of a flower, formed within a circle.

Tudor Flower.—An ornament employed for open parapets.

Trefoil.

Torus.

UNDERCROFT.—The crypt or vault of a church.

VOLUTE.—The spirals on an Ionic capital.

VESTIBULE.—The large hall or passage.

WEEPERS.—The statues of Grief, at the base of a tomb or monument.

ZIG-ZAG.—See Chevron.

THIS ENGRAVING SHOWS THE FRIEZE, CAPITAL AND BASE EMPLOYED IN THE FRONT OF ST. PAUL'S SCHOOL, ST. PAUL'S CHURCH YARD, LONDON.

