
communication +1 communication +1

Volume 4
Issue 1 Occult Communications: On
Instrumentation, Esotericism, and
Epistemology

Article 8

September 2015

Mind Reading in Stage Magic: The “Second Sight” Illusion, Media, Mind Reading in Stage Magic: The “Second Sight” Illusion, Media,

and Mediums and Mediums

Katharina Rein
Bauhaus Universitat Weimar, katharina.rein@uni-weimar.de

https://scholarworks.umass.edu/cpo
https://scholarworks.umass.edu/cpo/vol4
https://scholarworks.umass.edu/cpo/vol4/iss1
https://scholarworks.umass.edu/cpo/vol4/iss1
https://scholarworks.umass.edu/cpo/vol4/iss1
https://scholarworks.umass.edu/cpo/vol4/iss1/8

Despite stage magic’s continuous presence in popular culture and its historical
significance as a form of entertainment, it has received relatively little
academic attention. This article deals with a late-nineteenth-century stage
illusion called “The Second Sight” which seemingly demonstrates the
performers’ ability to read each other’s minds. French magician und
modernizer of stage conjuring, Jean Eugène Robert-Houdin (1805–1871)
claimed to have invented “La seconde vue,” which he first performed on
February 12, 1846 in his magic theatre in Paris. The assistant, his son Émile,1
sat on a chair onstage, blindfolded, while Robert-Houdin walked around the
auditorium and collected random items from spectators. His son was capable
of identifying and describing these items in detail without seeing them.2 In
fact, similar feats have been performed at least since 1781,3 among others by
Chevalier Pinetti (Giuseppe Merci, 1750–ca. 1803) who probably got his
inspiration from Franz Anton Mesmer’s theory of animal magnetism, an
invisible natural force being exerted by living beings.4 Throughout the
centuries, “mind reading” animals occasionally became famous as well, such
as “Lady Wonder” (1924–1957), an allegedly telepathic horse.

1 While all of Robert-Houdin’s children assisted him onstage, Émile was the only one

to become a magician himself. Following in his father’s footsteps, he first took up
the profession of a clockmaker, then returned to the magic stage after his father’s
death, and performed his most famous illusions in the 1870s (Professeur Dicksonn,
“Émile Robert-Houdin fils,” Passez muscade. Journal des prestidigitateurs

(amateurs et professionnels) 14, no. 49 (1929)).
2 On “La seconde vue” see Jean Eugène Robert-Houdin, Memoirs of Robert-Houdin:

Ambassador, Author, and Conjurer, transl. Lascelles Wraxall (London: Chapman
& Hall, s.a.), 192-194.

3 Harry Houdini, The Unmasking of Robert-Houdin (New York, NY: The Publishers,
1909), 209-217. Houdini’s historical research is to be treated with caution. While
Evans’s history of the “Second Sight” concurs with Houdini’s, it is unclear if he
based his publication on other sources or if he relied on Houdini’s account; Henry
R. Evans, “Adventures in Magic and the Occult Arts: XI. Recollections of Robert
Heller,” The Linking Ring XIII, no. 8 (October 1933).

4 Cf. Henry R. Evans, “Mental Magic,” in: Albert A. Hopkins, Magic: Stage Illusions,

Special Effects and Trick Photography, (New York 1990), 184; Jim Steinmeyer,
“Devilish Deception: The Origins of Wonder,” in Magic, 1400s-1950s, ed. Noel C.
Daniel (Köln: Taschen, 2009), 135.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
1

Figure 1 – Jean Eugène Robert-Houdin and his son Emile performing “La seconde vue”.

As part of popular culture, stage illusions–particularly those that have
been as ubiquitous, popular and short-lived as the “Second Sight”–can be
regarded as expressions of changes or tendencies of the culture producing and
consuming them. Magic tricks, which, with the seemingly impossible marvels
they present, evoke a childlike amazement and sense of wonder in adults can
be viewed as manifestations of a given culture’s romantic longings or
aspirations. Particular illusions–specifically those implying violence such as
the “Sawing a Woman in Half” illusion (1921)–can function as harmless ways
of reliving cultural traumata. In this case, these are the horrors of
dismemberment and disfigurement of human bodies by new, technological
weapons as employed during the First World War, whose aftermath suffused
everyday life after mutilated veterans had returned to their homes.

This article traces the development of the “Second Sight” from a
relatively simple speaking code, as employed by Robert-Houdin and others
around 1850, to a binary form of communication. In view of the illusion’s
media-historical context, it can be viewed on the one hand as a symptom of
the mechanization of information, developing, as Birgit Schneider has shown,
since the French Ancien Régime, during which punch card looms as well as
the construction of automata advanced.5 On the other hand, the “Second
Sight” is an effect of the spread of binary codes in communication, which
occurred during the second half of the nineteenth century and was brought
forward by the development and implementation of modern electronic media.

5 On the media history of punch card weaving see Birgit Schneider, Textiles

Prozessieren: Eine Mediengeschichte der Lochkartenweberei (Zürich, Berlin:
diaphanes, 2007).

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
2

According to Friedrich Kittler, “gramophones, films, and typewriters–the first
technological media–[…] machines capable of storing and therefore separating
sounds, sights, and writing ushered in a technologizing of information that, in
retrospect, paved the way for today’s self-recursive stream of numbers.”6 In
addition to storing information, technical media, in Kittler’s terms, can process
or transmit it. As this article analyzes a stage illusion that mimics telepathy, it
focuses on transmission media, in particular the telephone and the telegraph.
Having been invented and implemented in the course of the nineteenth
century, these two media generated utopian and dystopian narratives in
popular as well as scientific culture and imagination. Like other innovations of
the time–most significantly, electricity, they seemed to promise a bright future
with fantastic possibilities. For example, the telephone, which allowed one to
speak with spatially removed persons in real-time, raised the idea of
communicating with the deceased. This article therefore also tries to grasp the
interconnections and cross-fertilization of spiritualism, technical media and
stage magic–and thus also between religion, technological progress and
entertainment.

“What have I here? Are you ready?”

After its revival by Jean Eugène Robert-Houdin, the “Second Sight” was
copied and popularized by many of his colleagues until, by the end of the
nineteenth century it became a standard item in magic shows throughout
Europe and the United States. A magician who performed it with great success
was William Henry Palmer (1826–1878), a trained pianist, who decided to
start a magical career after having attended Robert-Houdin’s show in London
at the age of 21. He named himself Robert Heller after Robert-Houdin and
another magician named Stephen Heller and presented his first show “Soirées
Mysterieuses” at the Strand Theatre in 1851. Not only was the show, by all
accounts, an exact copy of Robert-Houdin’s “Soirées fantastiques,” Heller
even imitated a French accent and distributed bilingual programs in French
and English.7 Not surprisingly, the copy of a show whose originator had just
played the same city remained without success. Heller subsequently revised it
and then toured the United States of America, Australia and New Zealand–

6 Friedrich A. Kittler, Gramophone, Film, Typewriter, trans. Geoffrey Winthrop-

Young and Michael Wutz (Stanford: Stanford University Press, 1999), xl.
7 Henry R. Evans, “Adventures in Magic and the Occult Arts: XI. Recollections of

Robert Heller,” The Linking Ring XIII, no. 9 (November 1933): 594; Thomas
Ewing, “The Nielsen Gallery. Heller Portrait and Vignettes,” M-U-M 100, no. 12
(May 2011); Charles Joseph Pecor, The Magician on the American Stage 1752-

1874 (Washington D.C.: Emerson & West, 1977), 220–221; David Price, Magic: A

Pictorial History of Conjurers in the Theater (New York, NY et al.: Cornwall
Books, 1985), 76.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
3

places where Robert-Houdin had not been. His new program consisted of
sleight-of-hand and other illusions in the first part of the show, a piano concert
in the second one and the “Super-Natural Vision,” the illusion based on
Robert-Houdin’s “Seconde vue,” in the third part.8

Briefly stated, the effect of the second-sight trick is as follows:
A lady is introduced to the audience as possessed of clairvoyant
powers. She is blind-folded and seated on the stage. The
magician, going down among the spectators, receives from
them various articles, which the supposed seeress accurately
describes; for example, in the case of a coin, not only telling
what the object is, but the country in which it was coined, its
denomination, and its date. In the case of a watch, she gives the
metal, the maker’s name, what kind and how many jewels there
are in the works, and, lastly, the time to a dot.9

Often, the assistant would be “hypnotized,” and would fall into a trance–an
element popular at the time, trances, were part of all sorts of performances,
from spiritualist séances to faith healings to levitations.10 It is noteworthy that
mind reading illusions often stressed or postulated a close family relationship
between the allegedly telepathic performers: Robert-Houdin performed with
his son; Alexander Herrmann and Harry Kellar, the two most prominent US-
American magicians of the late nineteenth century, both performed it with
their wives; so did Pinetti. Robert Heller and Charles Morritt, (whose illusion
is discussed below) presented it with their “sisters.” In the latter cases, the
relationships between the magicians and their assistants are not entirely clear.
In all probability, the ladies were the magicians’ mistresses,11 whose
designation as sisters would spare them unpleasant questions about their close
relationship and their sharing of hotel rooms.

8 A playbill of the show “Heller’s Wonders” as presented in New Zealand on

November 2, 1870 is reproduced in J. V. Reilly, “Stories of the Past:
Robert Heller,” Magicana. New Zealand's Magic Magazine 44, no. 259 (June/July
1996): 25.

9 Henry R. Evans, “Adventures in Magic and the Occult Arts” (October 1933): 522.
10 On trance performances in the nineteenth century see Simone Natale, “The Medium

on the Stage: Trance and Performance in Nineteenth-Century Spiritualism.” Early

Popular Visual Culture 9, no. 3 (August 2011).
11 According to Pecor, Heller was married at the time he performed with Haidee

Heller (Charles J. Pecor, “Robert Heller: ‘The Prince of Wizards’,” The Linking

Ring 83, no. 4 (April 2003): 59). On Charles and Lilian Morritt see Victoria Moore,
“The Yorkshire Man Who Taught Houdini to Make an Elephant Disappear,” Daily

Mail online, July 7, 2007, accessed February 6, 2015,
http://www.dailymail.co.uk/news/article-471954/The-Yorkshire-man-taught-
Houdini-make-elephant-disappear.html#ixzz2sMEgd19T.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
4

After Heller’s death in 1878, Frederick Hunt Jr., who had been Heller’s
assistant since the age of twelve, published an exposé of his method, which
has been reproduced in a series of articles in Magic: An Independent Magazine

for Magicians, starting in May 1907 and cited in several books on magic.12
Hunt reported that the Hellers’ illusion was based on a speaking code,
memorized by the two performers. It involved a list of numbered items,
covering everything a spectator was likely to have on her, as well as possible
attributes like color, material etc. Within the code used by the Hellers, there
were several subcategories: one for the alphabet, one for the numbers from 0
to 10, and many others with approximately ten items in each subgroup. After
having received an item by a spectator, the magician asked the clairvoyante a
question, which indicated the respective category. Selected in accordance with
the secret code, each possible question referred to a group of items on the list.
For instance, “What article is this?” identified a different set of items than “Do
you know what this is?” or “What have I here?” The latter referred to a list of
optical instruments (plus a corkscrew), encompassing the following objects:

1. Spectacles 6. Opera glass case

2. Spectacle case 7. Magnifying glass

3. Eyeglass 8. Telescope

4. Eyeglass case 9. Compass

5. Opera glass 10. Corkscrew

After having identified the set of items, the magician proceeded to further
specify the object in question by indicating a certain number within this set in
the first word of the second phrase he speaks to his assistant. For example, the
word “say” or “speak” referred to the number “one,” “do” or “don’t” to
number “four,” and so on:

1. Say or Speak 7. Please or Pray

2. Be, Look or Let 8. Are or Ain’t [sic!]

3. Can or Can’t 9. Now

4. Do or Don’t 10. Tell

5. Will or Won’t 0. Hurry or Come

6. What

12 For this article, I used the exposés cited in: Hardin Jasper Burlingame, Leaves from

Conjurers' Scrap Books: or, Modern Magicians and Their Works (Chicago, IL:
Donahue, Henneberry & Co., 1891), 232-259 and Evans, “Mental Magic.” All lists
of items are taken from these sources and are allegedly the ones used by the
Hellers.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
5

Thus, if the magician said “What have I here? Please tell us.” he actually told
the assistant that the item he was holding in his hand was the seventh object in
the list of optical instruments, i.e. a magnifying glass. The two bits of
information could also be combined in one sentence. For instance, the
magician may have said “Let us know what country it was manufactured in,
will you?” thus referring to a set of probable countries (by asking for a
country) and to number “two” (encoded by the word “let”). As we can see in
the following list, this is England:

1. America 6. Italy

2. England 7. Spain

3. France 8. Canada

4. Germany 9. Foreign

5. Russia 10. Mexico

Next, the question “Can you tell us, which metal it is made of?” may have
followed, containing the information “brass”–number 3 (“can”) in the list of
metals; and so on.

1. Gold 6. Iron

2. Silver 7. Tin

3. Brass 8. Platinum

4. Copper 9. Steel

5. Lead

In a typical magicians’ manner, in this illusion, the instrument employed–in
this case, language–came with a false bottom. Key were the magician’s
questions to his assistant, which were several things at once:

1. They were perfectly good sentences, referring to the current situation
in which the magician asked his assistant if she could tell what item he
was holding in his hand (despite her inability to see it); and

2. They were also the answer to this question.

The magician, as the one seeing the item that needed to be named, actually
described it to his assistant, using the underlying, secret encryption. The
performers’ communication was thus indeed super-normally successful
because the person asking the question was simultaneously providing the
correct answer. All the assistant did, was retranslate the encrypted information
given to her into everyday language by drawing upon the memorized data. As
long as their memory did not fail the performers, the answers given were
always correct, no misunderstanding possible. The reason for this is that the
assistant was not actually responding but translating commands, taking up the
role of a machine that decodes a language and follows a command contained

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
6

in it–in the last example given, the command would be: “Say: ‘The item is
made of brass’.”

Figure 2 – promotional poster for Robert Heller’s show “Heller‘s Wonders“. The “Second
Sight” is represented at the top, in the middle.

The Telepathic Sofa

As the “Second Sight” remained popular for decades, attentive spectators
would eventually start to see the pattern, and the performance would require
alterations. For this reason, Robert Heller adopted a silent version. This he
possibly also copied from Robert-Houdin, who (like Heller) presented both the
silent and the speaking version interchangeably. One of Heller’s secrets was
the couch his “sister” was sitting on. After his death, this piece of stage
furniture was acquired by Martinka & Co., America’s oldest manufacturer of
magical props and apparatuses, founded in around 1875 by two German
immigrants, Francis and Antonio Martinka, in New York City. The sofa was
later sold to mentalist and magician Joseph Dunninger (1892–1975) who
examined it and described it as follows:

Accompanied by Harry Houdini, I went one day to the
warehouse where I had the piece of furniture stored, along with
other apparatus, and removed the upholstery of the top, in order
to discover what mechanism, if any, had been concealed inside
of the couch. I found a rather rudely constructed, but to all
appearances an accurately working telephone receiver
concealed in the headpiece. There was also a sort of telegraph
lever affixed to the side of the sofa, in a manner such as to
cause a hammer to either touch the hand or leg of the
clairvoyante. I never saw the trick performed by Heller, but it is

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
7

my opinion that Miss Heller, apparently hypnotized by the
conjurer, would recline on the sofa, with her head resting in
such a position that her ear would be in direct contact with the
telephone receiver. Communication naturally was possible in a
seated position through the operation of the telegraph lever.
Four wires led alongside one of the back legs of the couch.13

Not mentioned in this description is the second assistant who was positioned
in a spot from which he or she was able to overview the audience without
being noticed. This person observed the items held by the magician and
described them to the blindfolded lady by speaking into the telephone
microphone. The reference to “a sort of telegraph lever affixed to the side of
the sofa” probably means that the couch was constructed in such a way as to
work both systems simultaneously (or rather one after the other, but so that
both could be operated during the same performance). The reason for
installing both systems may have been either that the telegraph was in place
first, and the telephone–which was invented in 1876–was added later; or, as
Dunninger implies, that interchanging the communication method would
allow for Haidee Heller to change her sitting position. If she lifted her head
away from the receiver, the hidden assistant would telegraph the objects’
descriptions to her. This way, the illusion would appear less suspicious
because Haidee could move on her chair in a natural manner and still be able
to perform the illusion.

The mechanism described by Dunninger requires further comment as
the existence of the telephone is something of a puzzle, which is worthy of a
closer look. Dunninger said, he “bought the Heller sofa from Mr. Martinka for
the sum of $35, during the last year of the existence of his magic shop.”14 This
was probably around 1918, when the Martinka brothers went into retirement.15
It is unlikely that someone from Martinka & Co. added the telephone after
Heller’s death. Unless Houdini (Erik Weisz, 1874–1926) and Dunninger
mistook some other apparatus for a telephone receiver, Robert Heller must
have indeed installed it (or had someone build it in for him) within a short
period of time because he died in November 1878, two years after the
invention of the telephone. However, in his article Second Sight, which
appeared in The Magical World in 1913, Saram Richard Ellison refers to the

13 Letter to Henry R. Evans, dated August 3, 1932, quoted by him in: “Mental

Magic,” 523.
14 Ibid.
15 On the history of Martinka & Co. see: Jack Flosso (as told to Ben Robinson): “The

World's Oldest Magic Shop”, accessed February 12, 2015,
http://www.martinka.com/martinka/martinka/story.asp. After the brothers’
retirement, Martinka & Co. was bought by the magician Carter the Great; a couple
of years later by Harry Houdini and subsequently by other illusionists. It still exists
today, though mainly as an online magic shop, auction house, and museum.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
8

same sofa, which was still in Martinka’s possession at the time, and apparently
had no built-in telephone: “Concealed beneath the stage was a real confederate
[…] with a powerful pair of field glasses. As Heller held up other articles the
man below saw them and whispered to Haidee through the speaking tube
which ended in the sofa–Martinka will show you the tubed sofa any day.”16

 This was also the method employed by Harry Kellar (Heinrich Keller,
1849–1922) who, according to his autobiographers Mike Caveney and Bill
Miesel, learned the basics of the “Second Sight” from Haidee Heller and her
new partner after Robert Heller’s death.17 It would then seem likely that the
speaking tube was also used in the Hellers’ performance–being a much
simpler mechanism than a telephone, and serving the same purpose (the
advantage of a telephone would be that the second assistant would not
necessarily have to stand below the “clairvoyante’s” chair). However, it is
unlikely that Dunninger and Houdini would have mistaken a simple speaking
tube for a telephone receiver. Assuming that Dunninger’s description is
reliable, it is possible that the sofa was equipped with all three means of
communication, which could be operated interchangeably. Perhaps Martinka
never actually opened up the sofa (like Dunninger and Houdini did) to
discover the telephone, which had been there all along. Another possibility is
that he was aware of its existence but kept it a secret, thus following the
magicians’ code of secrecy, which he, being the most prominent manufacturer
of magical apparatus, knew very well. Either way, even if there never actually
was a telephone inside Heller’s sofa, the fact that Dunninger imagines there to
have been one testifies to the magical effect the medium still had around 1920,
when he is likely to have examined it.18

A method using the telegraph lever is described by “Dr. Herman
Pinetti,” according to whom Heller’s secret confederate was seated in the
audience and had an electric push button next to his seat which he could make
use of with his foot. Pushing it would close an electric circuit, thus activating
some kind of lever installed at the chair Mrs. Heller was sitting on. The lever
would then slightly knock on the chair leg so that she could hear or feel the
tapping, referring to the numbers, which could then be deciphered according
to the system described above.19 In fact, there were many variations of this

16 Saram R. Ellison, “Second Sight,” The Magical World 1, no. 9 (1913).
17 Mike Caveney and Bill Miesel, Kellar's Wonders (Pasadena, CA: Mike Caveney's

Magic Words, 2003), 101. In 1891, Kellar bought Charles Morritt’s “Second Sight”
and eventually combined various techniques to generate an act he called “Karmos”
(ibid., 202). Kellar’s variant with the speaking tube, “the epitome of low-tech,” is
described in: ibid., 270 (the quote is from here) and Evans, “Mental Magic,” 196.

18 Dunninger does not say when this examination took place, but since Houdini died
on October 31, 1926, it must have between 1918 and this date.

19 Herman Pinetti, Second Sight Secrets and Mechanical Magic (Bridgeport, CN:
Dunham, 1905), 26. In 1902, before he received Dunninger’s report of what he had

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
9

illusion, employing different methods to confer the code to the assistant. These
ranged from very low-tech devices such as the rubber tube connecting with the
clairvoyante’s ear and into which a hidden assistant would speak from under
the stage to comparatively complex electrical installations such as the one
described by Herman Pinetti. Sometimes, if the hidden performer was unable
to see the item in question, the magician would communicate the description
by gesticulation to him or her.20

From a media historical perspective, Heller’s variant using the
telephonic/telegraphic couch is particularly interesting because it evidences in
a very straightforward way the connection between technical media and
concepts of supernatural powers, such as telepathy. It accomplishes the alleged
demonstration of these abilities by secretly employing technical media as the
“mind reading” is made possible by the use of modern electronic media of
communication: The couch is not merely a piece of sitting furniture or a stage
prop but a telephone and telegraph at the same time. In order for the illusion to
be effective, the apparatus must be invisible to the audience–concealed so well
that the Martinkas probably never discovered the technology inside because
they did not remove the upholstery. As Simone Natale has pointed out in his
analysis of stage magic and early cinema, even though technology was present
on the magician’s stage, “emphasis still lied on the presence of the magician, a
performer whose skill in the arts of optics and mechanics obscured the role of
technology.” In cinema, on the other hand, the apparatus performing the
illusion was visible to the spectators, challenging them “to acknowledge the
artificiality of the trick and the illusory nature of their experiences.”21 Leaving
cinema aside in this context, it should be noted that in the “Second Sight,” too,
the performing apparatus has to be hidden from the audience’s view. Only
then can its performance be attributed to a supernatural skill the magician and
his assistant possess. Technical media then produce spectral or magical effects
which appear as such only if detached from their visible, material source, and
which are in part the same as those attributed to clairvoyants, mediums etc.

found inside Heller’s sofa, Evans described his method in a similar manner in
Magic and Its Professors (London: George Routledge and Sons, 1902), 69.

20 Pinetti, Second Sight Secrets and Mechanical Magic, 27-28.
21 Simone Natale, “The Cinema of Exposure: Spiritualist Exposés, Technology and

the Dispositif of Early Cinema,” Recherches Semiotiquse / Semiotic Inquiry 31,
no. 1 (2011): 111-112.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
10

Figure 3 – Robert Heller’s “telepathic sofa”

Charles and Lilian Morritt

Another noteworthy method of performing the “Second Sight” silently was
originated by Yorkshire born magician and inventor Charles Morritt (1860–
1936). Before starting his own show in 1893, he was performing at John Nevil
Maskelyne’s (1839–1917) Egyptian Hall in London, the most innovative
magic theatre of the late nineteenth century, providing inspiration for the most
successful magicians of the late nineteenth century. Morritt originated many
well-known illusions of the time like “Oh!,” in which a person disappeared
onstage, an instant after holding the hands of two spectators. Magician Will
Goldston (1878–1948) relates that he sent Harry Houdini to see Charles
Morritt when he was looking for new, original effects. The vaudeville star
ended up buying several of Morritt’s illusions and commissioning magical
apparata with him.22 Among his newly acquired illusions was the method for
Morritt’s best known effect, the “Disappearing Donkey,” which Houdini used
to vanish an elephant at the New York Hippodrome in 1918. Much earlier,
when he first appeared on the great magicians’ radar in 1886, Charles Morritt
was performing the “Second Sight” with his “sister” Lilian. At this time, this
illusion had become a staple act on magicians’ playbills and the code phrases
used since Robert-Houdin’s 1852 version had turned into a cliché. Morritt,
however, introduced an ingenious improvement:

While Lilian sat blindfolded on the stage, he walked up and down the
aisles, receiving objects from spectators, stopping and turning them over in his

22 Will Goldston, Sensational Tales of Mystery Men (London: Will Goldston Ltd.,

1929), 123.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
11

hands, saying nothing but short phrases like “Yes.” and “Thank you.” Without
being addressed, Lilian started describing each item in detail. The spectators,
by now at least vaguely suspecting that there was some kind of secret message
conveyed in the phrases the magician and his assistant exchanged, were
baffled. What Morritt had in fact created was a code based on silence. At the
heart of the illusion was a similar code as the one described above, which used
numbers to refer to memorized lists of items and their possible properties. The
novelty was their communication by synchronized counting: The performers
had learned to count silently, at the same pace, like a metronome–it is
astonishing that the musician Heller had not come up with this version. Any
sound made by Morritt–word or phrase, a tap, a step, a click of a heel–marked
the point at which they would both start counting to themselves, probably
assisted by the music that would set the rhythm. On another acoustic sign
given by Morritt, they would stop. In this way, the performers both arrived at
the same number. Charles gave the cues to start, stop and change the list of
items or characteristics, thus allowing for detailed descriptions.23

What is evident here is the use of a binary code, a system that “can do
with one sign and its absence, 1 and 0.”24 On the magician’s signal, Charles
and Lilian Morritt switched to “counting,” from 0 to 1; and on another signal
they switched back to “not counting,” to 0. The difference between these two
states and the exact amount of time spent in the mode “counting” allowed for
the two performers to arrive at a certain number. This served as the key to a
second, semantic code, in the manner of the one used by the Hellers. Thus, the
amount of time the performers spent in the counting state, which was limited
by certain signals given by the magician, could be re-translated into spoken
language. The underlying principle of this romantic presentation, suggesting a
“supernatural vision” displayed by the performers (who were introduced as
close relatives) and allowing for them to read each other’s minds, was, in fact,
a highly mechanized, rational process. In the course of this process, the
magician, functioning as a transmitter, coded a message and transmits it to his
assistant, the receiver, who deciphers it and accesses stored information.
Human memory here is no longer selective and narrative, it is discrete and
without qualification–every encoded, single piece of information needs to be
retrievable at any moment.

Invisible Transmissions

23 On the Morritts’ “Second Sight” see Evans, “Mental Magic,” 198-199 and Jim

Steinmeyer, Hiding the Elephant: How Magicians Invented the Impossible
(London: Arrow, 2005), 118-120.

24 Kittler, Gramophone, Film, Typewriter, 18.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
12

The use of binary codes for communication has a long history, commencing
with mountaintop beacons in antiquity.

25 To jump right to electric telegraphy,
the first binary system of signal transmission was proposed by diplomat Pavel
L’vovitch Schilling who demonstrated it to Tzar Niocholas in Berlin in 1832.26
Among others, Samuel F.B. Morse and surgeon Edward Davy, who patented a
chemical marking telegraph in 1838, constructed several other electrical
telegraphs in the following years. William Fothergill Cooke and Charles
Wheatstone developed the first commercial telegraph system, for which they
were granted a patent in June 1837. However, due to its advantage of
employing a simple (though not binary) code in order to represent the whole
alphabet, Morse’s system was widely adopted as the standard by the middle of
the century.27

This very brief timeline of early electric telegraphy should suffice to
illustrate that by the time of the Morritts’ “Second Sight,” commercial
telegraphy was not only established throughout Europe and the United States,
it was also being advanced with dizzying speed. More recent developments
included receivers that automatically translated electrical signals into
typographic letters, which were then printed on a paper strip. Thus, laymen
were capable of receiving telegraphic messages directly in Roman letters,
without the necessity of learning a special code (the sender, however, still
needed to enter the message in Morse code). Moreover, by the 1890s, several
inventors were working on wireless transmission systems, among them
Guglielmo Marconi who, building on the work of his predecessors, succeeded
in transmitting the first wireless signal over a distance of 6 km in Great Britain
in 1897. A few years after Morritt’s silent “Second Sight,” the telegraphic
network was completed to such an extent that it encircled the world, with
submarine cables running across the Atlantic, to Australia and, finally, across
the Pacific (in 1902). As Jeffrey Sconce has observed, “[t]he telegraph not
only inaugurated a new family of technologies, […], but also produced a new
way of conceptualizing communications and consciousness. […] The
simultaneity of this new medium allowed for temporal immediacy amid spatial
isolation and brought psychical connection in spite of physical separation.”28
The “Second Sight” seized upon the notion of simultaneous, direct
communication, spread by modern technical media, by seemingly
demonstrating a psychical bond between two physically separated minds. It
must also be noted that the radio was often associated with telepathy.29 It

25 See Aesch. Ag. 8-10, 282-283.
26 Jeffrey L. Kieve, The Electric Telegraph: A Social and Economic History (Newton

Abbot: David and Charles, 1973), 17.
27 On the history of telegraphy see ibid.
28 Jeffrey Sconce, Haunted Media: Electronic Presence from Telegraphy to

Television (Durham, NC: Duke University Press, 2000), 7.
29 See ibid., 75-81.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
13

would be slightly anachronistic, however, to connect it with the “Second
Sight” whose heyday was in the 1890s, even though it was still being
performed after the advent of the radio.

At about the same time as electromagnetic telegraphy was being
advanced in the 1840s and 1850s, a different system of communication started
to flourish, which would also gain considerable influence on Western culture.
In March 1848, a family in Hydesville, New York, experienced what would
later become the founding event of spiritualism. The teenaged sisters (!)
Margaret (Maggie, 1833–1893) and Catherine (Kate) Fox (1837–1892)
seemed to communicate with the spirit of a deceased occupant of the house,
who answered their questions by “rappings,” using a binary code. Apparently,
the existence of the Morse code opened up new possibilities of
communication–by discrete acoustic signals such as knocks and raps. Their
older sister Leah realized the economic potential of this demonstration and
took charge of the younger siblings, the three of them subsequently touring the
USA for decades, demonstrating communication with the beyond. It is well
known that spiritualism became widely popular in the United States as well as
in Europe and developed into an elaborate religious movement, which became
independent from the Fox sisters and persisted long after Margaret Fox Kane
explained how the girls produced the rapping noises with their toes in 1888.30

As Simone Natale has shown, spiritualism was as much interwoven
with popular entertainment, consumer and celebrity culture as with religion.
While private séances offered not only a religious, or at least spiritual,
experience but also a special evening entertainment that could, according to
Natale, be understood along the lines of party table games, professional
spiritualists staged large, spectacular séances for a paying audience. They and
their impresarios adapted marketing strategies common in show business,
putting out advertisements, books, magazines and sensationalist press articles,
inflaming controversies about the authenticity of their spirit manifestations.
Moreover, spiritualists invited critical approaches, skeptics, debunkers and
scientists to take part in their séances, and profited from the discourse thus
created. The presence of skeptics, who were specifically targeted in séances,
was part of a dialogue of conviction and thus an integral part of spiritualism.31

30 In a statement published in The New York World on October 21, 1888, she

declared: “My sister Katie was the first to observe that by swishing her fingers she
could produce certain noises with the knuckles and joints, and that the same effect
could be made with the toes. Finding that we could make raps with our feet–first
with one foot, then with both–we practiced until we could do this easily when the
room was dark.” Cited in: Harry Houdini, A Magician Among the Spirits (New
York, London: Harper & Brothers, 1924), 5-11 (quote: 7).

31 Simone Natale, “The Medium on the Stage” and id., “Geisterglaube, Unterhaltung
und Showgeschäft im 19. Jahrhundert,” Historische Anthropologie 21, no. 3
(2013).

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
14

David Walker has analyzed how, beginning with the Fox sisters’
demonstrations, spiritualism “consisted in critical self-references, allusions to
concealments, and incitements to examination.” Thus mediums purposefully
stressed ambiguity and incited discourses about performative religion, fraud,
commerce, and modernity.32

Although by that time, stage conjurers had long begun to stress that the
world they performed in was an enlightened one, imbued with science and
technology, they kept evoking the supernatural in purposefully ambiguous
performances and paratexts. Magicians like John Nevil Maskelyne, “royal
illusionist and anti-spiritualist,” prominently debunked mediums,33 who
according to Maskelyne, despicably exploited the emotional situation of
bereaved family members and friends. Those were being deceived by the
medium, who was supposedly communicating with their deceased loved ones,
while really presenting manifestations which were “altogether mundane in
their origin, and mainly attributable to gross and harmful trickery and fraud.”34
As the mediums’ methods were similar to those employed by magicians, the
latter had no trouble exposing them, while stressing their moral corruption and
commercial interests and at the same time pointing to the more enlightened
and humane approach of magicians who made no secret of their trickery.
However, the line between magicians and mediums was indeed not that clear.
Among other magicians, Harry Houdini and his wife Bess performed as
spiritualist mediums at the start of their career.35 Although Houdini later
turned into a highly prominent and ruthless debunker, he was never a skeptic.
His main motivation was the search for a truly authentic communicator with
the dead who would allow him to get in touch with his deceased mother.
Houdini was exposing mediums “not because he wanted to prove it was all
false, but because he so much wanted to believe it might be true.”36 To name
another example, Martin Van Buren Bly performed both as a medium and a
debunker of spiritualists, and refused to decide on the authenticity of the
manifestations he presented.37 Thus, stage conjuring and spiritualist mediums
were intertwined by more than the fact that most magicians’ repertoire
encompassed performances inspired by séances.

32 David Walker, “The Humbug in American Religion: Ritual Theories of Nineteenth-

Century Spiritualism,” Religion and American Culture: A Journal of Interpretation
23, no. 1 (Winter 2013), 35.

33 On anti-spiritualist shows of stage magic see Natale, “The Cinema of Exposure.”
34 John Nevil Maskelyne, Modern Spiritualism: A Short Account of its Rise and

Progress, with Some Exposures of so-called Spirit Media (London: Frederick
Warne & Co., 1876), vi.

35 Ruth Brandon, The Life and Many Deaths of Harry Houdini (London: Martin
Secker & Warburg Ltd., 1993), 64-65.

36 Ibid., 236-237. On Houdini and spiritualists see also 232-272.
37 On Bly see Walker, “The Humbug in American Religion,” 41-44.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
15

What makes spiritualism interesting from a media historical point of
view is not only the parallel of media and mediums communicating over long
distances but also the explicit references spiritualists made to technical media.
The latter were used as metaphors or models in order to explain the
otherworldly conversations conducted by spiritualist mediums: Kate Fox, who
was considered the most powerful medium among the sisters, was said to have
opened a “‘telegraph line’ to another world.”38 The association is not far to
seek because, as Jeffrey Sconce has noted pointed out, “[t]alking with the dead
through raps and knocks, after all, was only slightly more miraculous than
talking with the living yet absent through dots and dashes; both involved
subjects reconstituted through technology as an entity at once interstitial and
uncanny.”39

Both communication channels allowed for a direct connection despite
(geographical or metaphysical) separation. The spiritualist medium thus
appears in a very technological way as a receiver, vested with a special
sensitivity that enables it to pick up signals from other, invisible worlds,
existing parallel to our own, and to translate them into human speech–just as
the telegraph turns invisible electromagnetic waves into messages perceptible
by human senses. Functioning as a passive mediator, the spiritualist medium
enables communication with the deceased, who are separated from her by a
metaphysical difference–just as the telegraph enables a mediated
communication over a spatial distance, when a direct one is impossible.
“Importantly,” Sconce continues, “Spiritualist faith in mediums and celestial
telegraphy went beyond a mere utilitarian application of the telegraph as a
metaphor. […] Spiritualist doctrine clearly stated that the spiritual telegraph
was in fact a ‘real’ (albeit invisible) technology.”40

38 Sconce, Haunted Media, 22.
39 Ibid., 28.
40 Ibid., 36.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
16

Figure 4 – the celestial telegraph. The original caption says: “Elevated above the cloud-region,
is seen the spirit-circle in telegraphic correspondence with the mundane party in the lower
story of the dwelling. The influence from the upper circle is seen passing down through the
roof and floors to the surface of the table, where it imperceptibly radiates and emits invisible
rays in every direction […]. The diameter of this magnetic current, which is fine and very
strong, as I have frequently seen, varies in size from that of a knitting needle to a child’s little
finger.”41

In addition, Sconce observes, “the concept of telegraphy made possible
a fantastic splitting of mind and body in the cultural imagination.”42 In
spiritualism, this new notion was extended to the belief that the mind lingered
on after death, while it was still attached to the deceased person’s former life,
and even after the body had disappeared. Thus, telegraphy, first appearing
fifteen years before the Fox sisters’ rapping phenomena, has paved the way for
the broad conception of spiritualism’s central notion of communication with
the dead. Similarly, the new technology might have served as an inspiration
for the “Second Sight” which became particularly popular during the 1880s
and 1890s, when the illusion’s silent versions associated the invisible and
inaudible wireless transmission of information the scientists were trying to
realize. Equally transcending traditional possibilities of communication,
spiritualist mediums seemed to directly perceive thoughts of the deceased,
which were inaudible to everyone else, and whose transmission was facilitated
by the presence of somebody close to the communicating spirit (such as a
spouse or a relative). Equivalently, performers of the “Second Sight” seemed

41 Andrew Jackson Davis, The Present Age and Inner Life: Ancient and Modern Spirit

Mysteries Classified and Explained: A Sequel to Spiritual Intercourse (Rochester
N.Y.: Austin Pub. Co., 1910), 89-90, accessed February 15, 2015,
http://babel.hathitrust.org/cgi/pt?id=wu.89062919840;view=1up;seq=93.

42 Sconce, Haunted Media, 27.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
17

to know each other’s thoughts, equally imperceptible for everybody else, and
whose transmission also seemed to be aided by their affinity. Both
performances–and we should not forget that spiritualism was as much part of
show business as magic was–exploit similar notions of communication by
building upon the same cultural knowledge and associations of their
spectators.

Telephonic Presence

The other technical medium we encounter in the “Second Sight,” particularly
in Heller’s silent version utilizing the sofa, is the telephone. Independently
patented on February 14, 1876, both by Elisha Gray and Alexander Graham
Bell, it has since sparked popular imagination of supernatural communication.
The uncanniness inherent in this medium still haunts it in its appearances in
the horror genre. Here, telephones frequently function as supernatural
communicators to other worlds, often predicting unnatural death of the
paranormal call’s recipient, for instance in A Nightmare on Elm Street (USA
1984, dir. by Wes Craven), Ringu (Japan 1998, dir. By Hideo Nakata) and its
American remake The Ring (USA 2002, dir. by Gore Verbinski). The
telephone was the first technical medium to establish a cyberspace–an
invisible realm overlapping with the space occupied by ourselves. Such a
space had already been implied by the spiritualists, who conceive it as being
inhabited by spirits, perceptible only to those endowed with a special
sensitivity. In telephonic communication, it is the virtual space in which the
communication takes place, and which is separated from the spaces the
callers’ bodies occupy.

Technical media, according to Friedrich Kittler, “are models of the so-
called human”43 who can only learn about her own senses because technical
media provide models of explanation for human organs and perception.
Examples Kittler provides are the wax tablet on which Greek philosophers
wrote, and which, in antiquity served as a model for the human soul. That
same soul was thought of in cinematic terms around 1900, when people who
went through near-death experiences described how, in their last moments,
they saw their whole life rush past their inner eye like time-lapse
photography.44 New technical media, thus, expand the realm of the thinkable
and the imaginable, not only in regard to science fiction but also to
metaphysics. Technical media therefore also influence conceptions of life and
death or, in Kittler’s words, “[t]he realm of the dead is as extensive as the
storage and transmission capabilities of a given culture.”45 In the late

43 Friedrich Kittler, Optical Media: Berlin Lectures 1999, trans. Anthony Enns

(Cambridge: Polity 2010), 36.
44 Ibid., 34-35.

45 Kittler, Gramophone, Film, Typewriter, 13.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
18

nineteenth century, photography produced visual reproductions of spirits and
“the invention of the Morse alphabet in 1837 was promptly followed by the
tapping specters of spiritistic seances [sic] sending their messages from the
realm of the dead.”46 According to Enns, “[w]hile the telegraph inspired
spiritualist practices like ‘rapping’ and ‘knocking,’ it was the telephone and
the phonograph that inspired ‘direct voice mediumship’ and ‘trumpet
manifestations’.”47 For instance, Cecil M. Cook claimed that voices of the
dead “spoke to her through an old chimney pipe when she was four years old,
and they would often tell her to perform certain duties.” Cook later built so-
called “trumpets,” devices that allowed for a reproduction of spirit voices of
this kind in private homes. Enns regards this practice as analogous to the
phonograph, “as the trumpet was essentially a phonograph horn that could
receive and amplify sounds using electricity.”48

Moreover, after the telegraph had already split mind from body, the
telephone introduced the separation of body and voice, which had only been
anticipated in fairy tales and mythology before (such as the myth of Echo
reported by Ovid). By doing so, the medium liberated instantaneous
communication from the necessity of bodily presence–just as the latter was not
required for spiritualistic communication. In addition, as Anthony Enns has
pointed out, “[t]he telephone resembled the spiritual séance in its ability not
only to transmit voices, but also to produce new kinds of noise–electrical
static–that seemed otherworldly.” These new noises, Enns continues, “seemed
to represent real acoustic events, yet they were not generated by any source in
the outside world.”49 Bell’s assistant Thomas Watson, himself a believing
spiritualist, was fascinated by this phenomenon. In his autobiography, he
reports how he spent „hours at night at the laboratory listening to the many
strange noises in the telephone and speculating as to their cause,” for instance,
imagining them to be signals from another planet.50 The telephone thus
qualifies–especially in its early days–as an uncanny medium with potentially
utopic (or dystopic) characteristics. Like spiritualist mediums, it seemed to
open up unprecedented ways of communication, which seemed spectral, eerie
and fascinating at the same time.

It is therefore not surprising that the telephone was immediately used
as a metaphor for direct communication, in particular for telepathy. Sigmund

46 Ibid., 12.
47 Anthony Enns, “Voices of the Dead: Transmission/Translation/Transgression,”

Culture, Theory & Critique 46 (2005): 14.
48 Ibid. 14-15.

49 Enns, “Voices of the Dead,” 15-16.
50 Thomas A. Watson, Exploring Life: The Autobiography of Thomas A. Watson

(New York, London: D. Appleton & Co., 1926), 81.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
19

Freud refers to telepathy as a “mental counterpart to wireless telegraphy.”51 In
the same lecture, he also compared it to telephonic communication. The new
technology, “as an extension of the psychic apparatus,” seemed to prove the
existence of telepathy.52 Alexander G. Bell and Thomas A. Edison themselves
attempted to produce technical means for telepathic communication. The
latter, although he disapproved of the spiritualists’ methods of communication
with the deceased, did not rule out the possibility of contacting the dead. In an
interview published in the American Magazine in 1920, he announced that he
has “been at work for some time building an apparatus to see if it is possible
for personalities which have left this earth to communicate with us.”53
Marconi, too, worked on a device that would receive voices from the dead,
“hoping to someday hear the last words of Jesus on the cross.”54

The disembodied, spectral voice transmitted by the telephone seemed
to possess special, authoritative powers. Walter Benjamin describes the
commanding force of this voice in his collection of autobiographical notes
Berlin Childhood Around 1900:

When, having mastered my senses with great effort, I arrived to
quell the uproar after prolonged fumbling through the gloomy
corridor, I tore off the two receivers, which were heavy as
dumbbells, thrust my head between them, and was inexorably
delivered over to the voice that now sounded. There was
nothing to allay the violence with which it pierced me.
Powerless, I suffered, seeing that it obliterated my
consciousness of time, my firm resolve, my sense of duty. And
just as the medium obeys the voice that makes possession of
him from beyond the grave, I submitted to the first proposal
that came my way through the telephone.55

In this quote, Benjamin not only illustrates the violent, invasive attack the
telephone and its action-demanding ringing constituted, and which was
particularly felt in this medium’s early days. He also describes the power of
the disembodied voice over the call’s receiver–reminiscent of Cook’s

51 „[…] psychisches Gegenstück zur drahtlosen Telegraphie” [translation: KR];

Sigmund Freud, „Traum und Okkultismus,” in: Sigmund Freud, Neue Folge der

Vorlesungen zur Einführung in die Psychoanalyse. Studienausgabe, vol. 1
(Frankfurt am Main: Fischer 1969), accessed January 29, 2015,
http://gutenberg.spiegel.de/buch/neue-folge-der-vorlesungen-zur-einfuhrung-in-die-
psychoanalyse-925/2.

52 Enns, “Voices of the Dead,” 17.
53 B. C. Forbes, “Edison Working on How to Communicate with the Next World,”

American Magazine 90, 10/11 (1920): 10.
54 Sconce, Haunted Media, 61.
55 Walter Benjamin, Berlin Childhood Around 1900, trans. Howard Eiland (Harvard:

Harvard University Press 2006), 49-50.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
20

commanding voices from chimney pipes. Moreover, he explicitly compares
receiving a phone call to a spiritualist medium being possessed by a spirit that
commands her what to say or do. It is as if the caller would invade the
receiver’s mind from another world, delivering commands directly inside her
head. In view of this magical potential, it is not surprising that magicians
quickly became attentive to the telephone and exploited its capabilities within
demonstrations of the seemingly supernatural. Especially when the device
itself was concealed, the effects it produced seemed truly otherworldly.

The Second Sight thus, further, reveals the uncanny qualities of
modern stage conjuring. On the one hand, as Tom Gunning has observed,
magic tricks generate an “optical uncanny” by making visible an operation
that the spectators know to be impossible. They thus not only make spectators
question the reliability of their senses of perception, but also evoke “a
hesitation that recalls the Fantastic hesitation [Tzvetan Todorov], but which
instead of coming from a fictional world is enacted before the viewer,
invoking not so much our imagination as it plays with our perception.”56 Yet,
the “Second Sight” differs from optical illusions like sleight-of-hand
performances in that it primarily relies on speech and hearing. At the same
time, the illusion also has a strong visual component: the clairvoyant is
blindfolded so she does not see the item in the magician’s hand, his gestures,
or anything else. This serves to enforce the “telepathic” nature of the
performers’ communication, which allegedly does not rely on conventional
sensory perception. Thus, on the other hand, the uncanniness inherent in the
“Second Sight” stems from the evocation of an omnipresent invisible network
of signals, which became real around 1900 when wireless communication
technology was developed. As Jeffrey Sconce has pointed out, wireless
replaced the “individuated ‘stream’ with that of the vast etheric ‘ocean.’ […]
one that evoked a no less marvelous yet somehow more melancholy realm of
abandoned bodies and dispersed consciousness.”57 Although suggesting a
surrounding environment of invisible wireless signals, which could be picked
up by technology–and, as implied by the “Second Sight” and spiritualism
alike, also by sensitive individuals–this form of communication nonetheless
stressed the isolation of the single receivers.

I hope to have shown how stage magicians of the late nineteenth
century seized upon contemporary trends in cultural imagination and
employed state of the art technology in their illusions. The development of the

56 Tom Gunning, “Uncanny Reflections, Modern Illusions: Sighting the Modern

Optical Uncanny,” in Uncanny Modernity: Cultural Theories, Modern Anxieties,
ed. Jo Collins and John Jervis (New York, NY et al.: Palgrave Macmillan, 2008),
68–90, 73.

57 Sconce, Haunted Media, 14.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
21

“Second Sight” can serve as an example for this: At first, it was performed
with the help of a secret code to convey information by a hidden double
meaning of spoken language. The second version analyzed here made use of a
wired piece of furniture, directly implementing technical media into the
performance–again using them to convey information in secret. Finally,
Charles Morritt’s version from 1886, employing synchronized silent counting,
evokes associations with computers and robots and evidences the spread of the
binary code throughout communication. Furthermore, the “Second Sight”
drew upon the emergence and popularization of spiritualism and profited from
its success by illustrating the supernatural abilities of communication
propagated by its supporters. While magicians displayed a rational approach
by using most recent technologies onstage to achieve a seemingly supernatural
effect, spiritualists for their part were equally aware of state of the art
technology, using technical media as metaphors to explain their supernatural
connection to the spirit world. Spiritualism, technical media and telepathy
were interconnected by notions and concepts, which were elaborated on in this
article. While new media allowed for unprecedented ideas and practices to
seem possible, these, in turn, inspired new techniques and technologies. For
instance, if the telephone opened up the possibility of communicating with the
dead, this idea lead to the standardization of spiritualist séances as well as to
new devices that tried to contact the deceased, like Edison’s “spirit phone.”
Moreover, technical media provided models for explanation of phenomena
like spiritualism. All of these points converged on the magician’s stage.
Conjurers built their illusions on the grounds of these discourses and their
interconnectedness in popular imagination. At the same time they were quick
to adapt innovations and to exploit their potential onstage. Later, magicians
were among the first to include cinematography into their shows, and to
experiment with film production, thus advancing and spreading it from 1896
onward.

The “Second Sight” further illustrates magicians’ compulsion to
constantly change their performance and to invent new methods of presenting
the same effect, in order to keep dazzling audiences who have seen through its
secret. Thus, if a speaking code is suspected, a silent version is introduced, and
if Haidee Heller’s head being in constant touch with the back of the couch
becomes suspicious, she lifts it and receives the signal via the telegraph lever
touching her extremities. Even when this piece of furniture disappears from
the stage because someone may have suspected some kind of technology
being concealed in it, along comes a new method applying neither special
apparatus nor speech. The methods described in this article are just three
among many ways of performing this feat.58 I picked those in the hope of
illustrating how magic tricks of the late nineteenth century were deeply

58 On other methods employed by Heller see Ellison, “Second Sight.”

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
22

intertwined with other cultural phenomena as well as state of the art
technology and scientific knowledge.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
23

Bibliography

Benjamin, Walter. Berlin Childhood Around 1900. Translated by Howard
Eiland. Harvard: Harvard University Press 2006.

Brandon, Ruth. The Life and Many Deaths of Harry Houdini. London: Martin
Secker & Warburg Ltd., 1993.

Burlingame, Hardin J. Leaves from Conjurers’ Scrap Books: or, Modern

Magicians and Their Works. Chicago, IL: Donahue, Henneberry & Co.,
1891.

Caveney, Mike, and Bill Miesel. Kellar's Wonders. Pasadena, CA: Mike
Caveney’s Magic Words, 2003.

Davis, Andrew Jackson. The Present Age and Inner Life: Ancient and

Modern Spirit Mysteries Classified and Explained: A Sequel to Spiritual

Intercourse. Rochester N.Y.: Austin Pub. Co., 1910. Accessed February 15,
2015, http://babel.hathitrust.org/cgi/pt?id=wu.89062919840.

Dicksonn, Professeur. “Émile Robert-Houdin fils.” Passez muscade. Journal

des prestidigitateurs (amateurs et professionnels) 14, no. 49 (1929): 558.

Ellison, Saram R. “Second Sight.” The Magical World 1, no. 9 (1913): 138.

Enns, Anthony. “Voices of the Dead: Transmission / Translation /
Transgression.” Culture, Theory & Critique 46 (2005): 11–27.

Evans, Henry R. Magic and Its Professors. London: George Routledge
and Sons, 1902.

———. “Adventures in Magic and the Occult Arts: XI. Recollections of
Robert Heller.” The Linking Ring XIII, no. 8 (October 1933): 521–23.

———. “Adventures in Magic and the Occult Arts: XI. Recollections of
Robert Heller.” The Linking Ring XIII, no. 9 (November 1933): 593–95.

———. “Mental Magic.” In: Albert A. Hopkins, Magic: Stage Illusions,

Special Effects and Trick Photography, 184–201. New York, 1990.

Ewing, Thomas. “The Nielsen Gallery. Heller Portrait and Vignettes.”
M-U-M 100, no. 12 (May 2011): 30–31.

Flosso, Jack (as told to Ben Robinson). “The World's Oldest Magic Shop.”
Accessed February 12, 2015,
http://www.martinka.com/martinka/martinka/story.asp

Forbes, B. C. “Edison Working on How to Communicate with the Next
World.” American Magazine 90, 10/11 (1920): 10-11, 82, 85.

Freud, Sigmund. „Traum und Okkultismus.” In Neue Folge der Vorlesungen

zur Einführung in die Psychoanalyse. Studienausgabe, vol. 1. Frankfurt am
Main: Fischer, 1969. Accessed January 29, 2015.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
24

http://gutenberg.spiegel.de/buch/neue-folge-der-vorlesungen-zur-
einfuhrung-in-die-psychoanalyse-925/2

Goldston, Will. Sensational Tales of Mystery Men. London: Will Goldston
Ltd., 1929.

Gunning, Tom. “Uncanny Reflections, Modern Illusions: Sighting the
Modern Optical Uncanny.” In Uncanny Modernity: Cultural Theories,

Modern Anxieties, edited by Jo Collins and John Jervis, 68–90. New York,
NY et al.: Palgrave Macmillan, 2008.

Houdini, Harry. The Unmasking of Robert-Houdin. New York, NY: The
Publishers, 1909.

———. A Magician Among the Spirits. New York, London: Harper &
Brothers, 1924.

Kieve, Jeffrey L. The Electric Telegraph: A Social and Economic History.
Newton Abbot: David and Charles, 1973.

Kittler, Friedrich A. Gramophone, Film, Typewriter. Translated by Geoffrey
Winthrop-Young and Michael Wutz. Stanford: Stanford University Press,
1999.

———. Optical Media: Berlin Lectures 1999. Translated by Anthony Enns.
Cambridge: Polity 2010.

Maskelyne, John N. Modern Spiritualism: A Short Account of its Rise and

Progress, with Some Exposures of so-called Spirit Media. London:
Frederick Warne & Co., 1876.

Moore, Victoria. “The Yorkshire Man Who Taught Houdini to Make an
Elephant Disappear.” Daily Mail online, July 7, 2007. Accessed February
6, 2015, http://www.dailymail.co.uk/news/article-471954/The-Yorkshire-
man-taught-Houdini-make-elephant-disappear.html#ixzz2sMEgd19T.

Natale, Simone. “The Cinema of Exposure: Spiritualist Exposés, Technology
and the Dispositif of Early Cinema.” Recherches Semiotiquse

/ Semiotic Inquiry 31, no. 1 (2011): 101–17.

———. “The Medium on the Stage: Trance and Performance in Nineteenth-
Century Spiritualism.” Early Popular Visual Culture 9, no. 3 (August
2011): 239–55.

———. “Geisterglaube, Unterhaltung und Showgeschäft im 19.
Jahrhundert.” Historische Anthropologie 21, no. 3 (2013): 324–42.

———. “The Medium on the Stage: Trance and Performance in Nineteenth-
Century Spiritualism.” Early Popular Visual Culture 9, no. 3 (August
2011): 239–55.

Pecor, Charles J. The Magician on the American Stage 1752-1874.
Washington D.C.: Emerson & West, 1977.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
25

———. “Robert Heller: ‘The Prince of Wizards’.” The Linking Ring 83,
no. 4 (April 2003): 55–61.

Pinetti, Herman. Second Sight Secrets and Mechanical Magic. Bridgeport,
CN: Dunham, 1905.

Price, David. Magic: A Pictorial History of Conjurers in the Theater. New
York, NY et al.: Cornwall Books, 1985.

Reilly, J. V. “Stories of the Past: Robert Heller.” Magicana. New Zealand's

Magic Magazine 44, no. 259 (June/July 1996): 21–28.

Robert-Houdin, Jean E. Memoirs of Robert-Houdin: Ambassador, Author,

and Conjurer. Translated by Lascelles Wraxall. London: Chapman & Hall,
s.a.

Schneider, Birgit. Textiles Prozessieren: Eine Mediengeschichte der

Lochkartenweberei. Zürich, Berlin: diaphanes, 2007.

Sconce, Jeffrey. Haunted Media: Electronic Presence from Telegraphy to

Television. Durham, NC: Duke University Press, 2000.

Steinmeyer, Jim. Hiding the Elephant: How Magicians Invented the

Impossible. London: Arrow, 2005.

———. “Devilish Deception: The Origins of Wonder.” In Magic, 1400s-

1950s. Edited by Noel C. Daniel, 116–71. Köln: Taschen, 2009.

Walker, David. “The Humbug in American Religion: Ritual Theories of
Nineteenth-Century Spiritualism.” Religion and American Culture: A

Journal of Interpretation 23, no. 1 (Winter 2013): 30–74.

Watson, Thomas A. Exploring Life: The Autobiography of Thomas A.

Watson. New York, London: D. Appleton & Co., 1926.

Image sources

Figure 1: “Le magicien.” Musée de la Magie. Accessed February 15, 2015.
http://www.maisondelamagie.fr/1099-robert-houdin-magicien.htm

Figure 2: Demarest, Marc. “Kellar’s Beautiful Production.” Chasing Down

Emma. September 1, 2015. Accessed February 15, 2015
http://ehbritten.blogspot.de/2012/09/kellars-beautiful-production.html.

Figure 3: Carnegie, Dean. “The Magic of HELLER Pt 3, Second Sight.” The

Magic Detective Blog, May 30, 2012. Accessed February 15, 2015.
http://www.themagicdetective.com/2012/05/magic-of-heller-pt-3-second-
sight.html.

Figure 4: Davis, Andrew Jackson, The Present Age and Inner Life: Ancient

and Modern Spirit Mysteries Classified and Explained: A Sequel to

Spiritual Intercourse. Rochester N.Y.: Austin Pub. Co., 1910, 89. Accessed

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
26

February 15, 2015.
http://babel.hathitrust.org/cgi/pt?id=wu.89062919840;view=1up;seq=93.

Rein / The “Second Sight” Illusion, Media, and Mediums

communication+1 Vol. 4 [2015], Iss. 1, Article 8
27

	Mind Reading in Stage Magic: The “Second Sight” Illusion, Media, and Mediums
	Microsoft Word - 441842-convertdoc.input.429497.lmdD2.docx

