
  

  Strong Eyes


  How Weak Eyes May Be Strengthened and Spectacles Discarded


  by Bernarr Macfadden


  Original edition 1901

  1st Digital edition 2015


  [image: 01]


  “Oh, loss of sight, of thee I most complain!”


  — Milton.


  Preface.


  Who can estimate the value of eyes “the windows of the soul?”


  If one were to be offered the wealth of the world in exchange for his power of vision the proposition would not be attractive.


  Notwithstanding the enormous value of this power everywhere, in every walk of life, the eyes are illtreated and subjected to intemperate use.


  This common abuse of these valuable organs has caused spectacles, the eye crutches to be used, almost universally while absolutely nothing is known of natural means for remedying these visional defects.


  I believe that the information furnished here if acted upon will not only save thousands of sufferers from the necessity of wearing glasses, but those now using this artificial and ultimately injurious aid to the eyes will be able to cast it aside.


  Strong eyes, like strong arms, can be developed and the contents of this book will tell how such results can be secured.


  “Eyes that shame the violet,

  Or the dark drop that on the pansy lies.”


  — William Cullen Bryant.


  
Chapter I. The Eyes.


  Of all the organs of special sense possessed by man the eye is by far the most important. Indeed the superiority is so universally recognized that sight is taken as representative of sense perception in general. A man is said to view a subject told him by word of mouth. He “sees a point” rather than feels it. Even odors and tastes are described by sight symbols. Per fumes are alluring, and the victim of the tobacco habit is said to awake in the morning with a “dark brown taste in his mouth.”


  Many other animals than man have other senses than sight in preeminence. Smell is so highly developed in a dog that scientists declare that the sleeping hound following his imagined quarry dreams mainly if not entirely of scents. The cat with all of its marvelous adaptation of the eye for hunting by night locates its prey by hearing even more than by seeing. But man depends for material perception far more on sight than any other sense. He tests everything by it. “Seeing is knowing” and “seeing is believing” are proverbs even recognized by law, where actual sight of the perpetration of a crime is considered necessary to verify the evidence of a witness.


  The reason for this preeminence is to be found in the highly developed physical structure of the eye, more specifically in that of the optic nervous system. This system is the real eye. What is commonly known as the eye is only the eye ball, which is simply the terminus of the system. Its marvelous structure is, after all, merely the end of a nerve, developed through countless ages of natural selection just as an eye of a cuttlefish, is a special evolution of skin structure.


  Consequently proper treatment of the eye should include the whole optic system, instead of the eye ball alone, as is commonly the case.


  And, as treatment for nervous disorders largely depend on that which influences the whole body, the hygiene of the eye, is therefore principally constitutional. The optic nervous system is the real eye. The parts of the eye ball, the mere mechanism, may be replaced by artifice. Spectacles or lenses supplement, even wholly perform, the office of the natural “crystalline lens.” The “aqueous fluid” also has been replaced by water. But only the processes of nature can resupply or rebuild lost or diminished nervous energy. It is therefore out of place in this treatise to discuss the mechanism of the sight more than to mention some of the latest scientific conclusions. The reader, who may be interested from a purely educational point of view can study the anatomy and physiology of the eye in any school text-book.


  Suffice it to say that the images of objects pass through the crystalline lens of the eye and project their outlines upside down upon the retina. The light vibration forming the image on the retina is transmuted into nerve vibration and telegraphed to the brain-cent were the sight function is localized. If the nerves and brain are healthy, fully and normally developed, the impression will be accurate, but if otherwise it cannot be depended upon with any degree of certainty.


  Owing to the intimate connection of the eyes with the whole nervous system, passing emotions are very clearly indicated by the expression of the eyes. “The lovelight in the eye” has been the theme of amatory verse of all ages and times. The various colors of the pupils have been said to indicate diverse characteristics. It was Thompson Moore who wrote:—


   


  “The brilliant black eye

  May in triumph let fly

  All its darts without caring who feels ‘em;

  But the soft eye of blue,

  Though it scatter wounds, too,

  It much better pleased when it heals ‘em.”

OEBPS/Fonts/MinionPro-Bold.otf


OEBPS/Images/cover.jpg
and Sp ctacles Discarded
by Bernarr Macfadden


OEBPS/Fonts/MinionPro-Regular.otf


OEBPS/Fonts/MinionPro-BoldIt.otf


OEBPS/Images/01.jpg


OEBPS/Fonts/MinionPro-It.otf


