Jack the Ripper

Comparing reality and faces in art

[image: image1.png]

Iya Mazurkevich

9th class

The table of contents.

 Introduction

 Part 1. Real facts.

 Chapter I - murders.

 Chapter II – suspects and theories.

 Chapter III – investigations.

 Part 2. Faces in Art.

 Chapter IV – literature: fiction and nonfiction.

 Chapter V - cinema.

 Conclusion

 The list of sources

Introduction

As I think, great subject “Jack the Ripper” has differents sides, certainly two: an investigation about who Jack the Ripper was and my own topic – different faces of him, in art, mostly. It's a very interesting topic, this story isn't obvious, it has a great potential – these are the reasons, why I've chosen it.

My topic might be named a bit weird, but this great mystery really intrigues – maybe it's the reason for me choosing this subject. Whitechapel's murders were the first crimes of this sort – serial killings. And people were trying to understand not only who, but Why? This story from those days till now occupy an important place in European criminalistics and culture – this puzzle haven't been solved. A lot of people tried – and the same amount will keep trying, but noone ever will know the answer.

In my work I wanted to touch this enigma, but I won't try to clue this secret – it would be too hard. Although, faces, allusions on Jack the Ripper in movies and different books – are just more interesting for me.

So, in this work I'll try to tell you all confirmed facts about Leather Apron at first – some theories, investigation, historic background and is this story actual even now – and, secondly, to disclose some of his cinematographic and literary images.

Chapter I - murders.

Before I start, I should say that in the Ripper's case there are just five canonical victims: Mary Ann Nichols, Annie Chapman, Elizabeth Stride, Catherine Eddowes and Mary Jane Kelly. Although in the police docket known as "Whitechapel murders", there were eleven murders. I can't support any version and say with confidence, what of the victims were canonical. So I'll tell you all the facts.

The first case happened on the 3rd of April 1888th. Emma Elizabeth Smith, a prostitute, came to her lodging house hardly injured, robbed and sexually assaulted. She said that she was attacked by the group of men. She died in a hospital the following day.

On 7th of August at 3:30am in George Yard Buildings, Gunthorpe Street, Whitechapel was found the body of the prostitute Martha Tabram. First man, who saw her, was cabman Alfred Crow, who was coming home, whether, he thought that woman was just sleeping. Only the second resident realised she was dead.

These two first “Whitechapel murders” weren't acknowledged as the Ripper's killings, cause the first victim was attacked by a group of people, and both victims' throats weren't slaughtered like those of “canonical five”.

About the 3:40 of the 31st of August in Buck's Row was discovered a Mary Ann Nichols's body – the first canonical victim. Her throat was severed and there were some deep incision on her abdomen.

The second canonical murder happened on 8th of the September. Probably in 6am there was found the body of Annie Chapman. Throwed was severed as in the previous killing. It was the first time the slayer showed his anatomical and surgical knowledge – the abdomen was slashed entirely open and the uterus had been removed.

On September 27th the Central News Agency received a letter, which later was called the “Dear Boss” letter. During that “Autumn of Terror” a big amount of letters were sent to the police, so firstly this letter was decided to be a hoax. But there were lines, police didn't draw attention to. “The next job I do I shall clip the ladys ears off and send to the police officers just for jolly wouldn't you.” Three days passed and theese words got sinister meaning.

On 30th of September in the early morning two more prostitutes was killed. The first one, Elizabeth Stride, was found approximately in 1am in Dutfield's Yard, Berner Street. Her throat was cut, but there weren't any multilations with the body, so police thought that arrival of the man, who found the corpse, frightened the maniac off. Two witnesses, who said that they saw Stride with a man, tried to describe him to police, but they testified about absolutely different persons.

Later, in Mitre Square, in the City of London was found the second deadman - Catherine Eddowes. Some people say that she might not be the Ripper's victim, because she was found only three-quarters of an hour after Stride. Throat was severred, the left kidney and part of the uterus were removed. Not far from Eddowes's body was found a scrap of her apron and there was an inscription on the wall above it. This inscription was called the Goulston Street graffito and twisted in the Jews, but Police Commissioner Charles Warren ordered to wash it off, in fear of scandal.

May be, you'll ask what the sense had the “Dear Boss” letter. But promise, that the Ripper gave to police officers there, was partly done – Eddowes's ear was partly cut off. But was that letter a hoax or not – wasn't clear even then.

On th 16th of October George Lusk, the president of the Whitechapel Vigilance Committee, received one more - “From hell” letter. In fact, he received a little box. Inside was half a human kidney and the following letter. Kidney was found to be very similar to Eddowes's one. In the letter was said that the secind piece of kidney author (probably, the Ripper) “fried and ate”. In the police there were hundreds of “Ripper's” letters, but only “Dear Boss”, “From hell” letters and the "Saucy Jacky" postcard are pretending to be real.

The last murder was comitted on the 9th of November. At 10:45am the dead body of Marie Jeanette Kelly was discovered in her single room at 13 Miller's Court, off Dorset Street, Spitalfields. Corpse, lying on a bed, was mutilated beyond recognition. Troat was severred, abdomen was empted, face was hacked away and the heart was missing.

Some people state that there were just five victims of the Ripper, some say, that Tabram was killed by Jack either, others say that even “canonical five” was mudered by different people.

Also there were much more killed women but they usually aren't thought as the Ripper's victims:

 1887th :

· 26th of December - "Fairy Fay" – real name is unknown.

 1888th :

· 25th of February - Annie Millwood.

· 28th of March - Ada Wilson.

· 20th of December - Rose Mylett.

· 3rd of October – The Whitehall Mystery – victim was unidentified.

· 20th of November – Annie Farmer.

· 20th of December - Rose Mylett.

1889th :

· June - Elizabeth Jackson.

· 17th of July - Alice Mackenzie.

· 10th of September - The Pinchin Street Murder - Possibly Lydia Hart.

 1891Th :

· 13th of February - Frances Coles.

· 24th of April - Carrie Brown.

Chapter II – suspects and theories.

Hardly I'll be able to tell you all sorts of existing theories about who Jack the Ripper is because all people, who are patter interested in this, get their own unique opinion. But the most interesting and popular I'll try to describe.

In general, there were about 11 main suspects, I'll try to name them all.

1. One of the most large-scaled theories is the Masonic conspiracy theory. There different interpretations of this theory, either. One is that Jack the Ripper was a mason, and his killings looked like Masonic initiation rituals. Second says that Ripper was the royal doctor, who was killing the witnesses of marriage of prince Albert Victor and a prostitute (this version we can see in films “From hell”).

2. Prince Albert Victor – from some sources – was suffering from syphilis. So, there is the version that prince became insane and started to kill prostitutes, which could be the reason of his disease. Here also is one branch of the previous theory – prince's illness could be one more cause for “royal-doctor-killer”.

3. Joseph Barnett – Mary Jane Kelly's friend. Barnett was a fish porter and one of the suspects. This theory we can find in a different books, for instence Bruce Paley's “Jack the Ripper: The Simple Truth”(1995). Here is the theory: Barnett was in love with Kelly and tried to help her to leave dirty streets. But in July of 1888th he lost his job, so his dream became unrealizable. He went on trying, he thought that killing other prostitutes will make Mary Lelly understand. But he mistaked. Maybe, he realised, that all's useless, so he killed Kelly too.

4. Jill the Ripper. The only woman suspect was Mary Pearcey, who killed her husband's mistress (nearly cut her head off) and her child. She was hanged for that on 23th of December, 1890. First man, who told that the Ripper could be a woman was sir Arthur Conan Doyle.

5. In the Richard Wallace's “Jack the Ripper, Light-Hearted Friend” a Ripper candidate becomes Lewis Carroll (Charles L. Dodgson). Wallace says that in the some Carroll's works there are hidden anagrams, where the detailed descriptions od the murders are. Though, this theory wasn't taken very serious.

6. Dr. Alexander Pedachenko. One of the suspects was Dr. Pedachenko, russian spy, who was sent to descredit the London police. Although, this person may never have existed.

7. One of the Ripper candidates was english painter Walter Sickert. There were some earlier mentions of Sickert in connection with the Ripper murders (for example, Overton Fuller's “Sickert and the Ripper Crimes”), but also this subject treated american writer Patricia Cornwell in her “Portrait of a Killer: Jack the Ripper - Case Closed”. Although, her “irrefutable” proofs are very questionable (Actually, in the book they are presented as unshakeable facts, but in reality they're probably illiquid at all. People see in usual things anything they want to see).

8. Montague John Druitt was a barrister and the main suspect of sir Melville Macnaghten. In the autobiography Macnaghten says about Druitt, he was a doctor – it was a certain mistake, from his side. Graduating student of Oxford and Inner Temple, he was working as a teacher at a boarding school in Blackheath. But on the 31st of December, 1888, around 1:00 pm he was found drowned in the Thames. According to his brother William's testimony, Druitt was dismissed for unknown reason (there is a guess, that it happened because he was a homosexual). The last canonical murder was in the beginning of November – so, there weren't any suspicios killings after Druitt's death. It was really foolish, but unsuccessful time for suicide was the only proof of his guilt.

9. Seweryn Antonowicz Kłosowski (alias George Chapman – no relation to victim Annie Chapman) was born in Poland, but came to England beetween 1887th and 1888th – not long before killings started. Between 1893rd and 1894th he took the name Chapman. Earlier he poisioned successively three wifes. He was hanged for his crimes in 1903. In the time of murders, he was living in Whitechapel and worked as a barber. Chapman was the main suspect of he Inspector Frederick Abberline, who pleaded the Ripper's case.

 As I said, I won't detalise all the suspects, but here is the list of all, I didn't name:

 Contemporary police opinion:

 - Aaron Kosminski.

 - Michael Ostrog.

 - John Pizer.

 - James Thomas Sadler.

 - Francis Tumblety.

 Other contemporary opinions:

 - William Henry Bury.

 - Thomas Neill Cream.

 - Thomas Hayne Cutbush.

 - Frederick Bailey Deeming.

 - Carl Feigenbaum.

 - Robert Donston Stephenson.

 Opinions by later authors:

 - David Cohen.

 - William Withey Gull.

 - George Hutchinson.

 - James Kelly.

 - James Maybrick.

 - Joseph Silver.

 - James Kenneth Stephen.

 - Francis Thompson.

 - Sir John Williams.

 Also there is the theory that even the “canonical five” was killed by different people. So, it makes Jack the Ripper nothing more than the projection of people' thenadays fears. Ripper suddenly appears here as the personification of all the violent murders, all the nightmares of London's 1888th.

When I started to write my essay, I thought, it would be too big responsibility to blame anyone in Ripper's murders, but during my work I assumed some suspects. Firstly, I find George Chapman very suspicious. But my main Ripper candidate is – ironically enough – Inspector Frederick Abberline himself. I think, that's very strange version – and, also, my work isn't about it, so, I won't bring here my proofs.

Chapter III – investigations.

The Ripper case was pleaded – as I've alredy said – by the Inspector Frederick Abberline (Despite my suspicions I'll try to be unprejudiced). In spiteof fact, that Abberline was known as very successful and talented detective, in this case he failed, what has happened to him very rare.

To be honest, London police wasn't skilled enough for such killer, asa Jack the Ripper. At first, they didn't even pay attention for killings of the prostitutes. But very special circumstances and characteristics of the murders made them to do that.

Constebles were patroling their fiduciary districts every evening. But they walked slowly and areas were too big for them – moreover, their route always was the same. I think, murderer knew such things, so, every time he went away unnoticed.

When someone found a corpse, police never inspected locus delicti. Certainly, doctor, who was called there to view a deadman, looked at all the blood around – but that was all. Police didn't try to find any evidences, as I see. In the morgue, they didn't look at the women' clothers – were there any marks of blood, was it teared or cut up – it's already a progress, that they checked up the pockets. Also I cannot explain, why didn't police pay attention for other Whitechapel murders, attaching so big importance to modus operandi.

Firstly – and it can say something – police thought, the murderer was a butcher. And after that their only version was, that it's a doctor. If someone was even a bit near to solution, I should confess, it was Frederick Abberline. He said about the Ripper: "...wasn't a butcher, Yid or foreign skipper...you'd have to look for him not at the bottom of London society at the time but a long way up." But in his diary, where he was describing all his cases for years the period of Leather apron's killings is just a big blank. If he knew something – and I do think he knew much more, he was saying and showing – he took it to his grave in 1929th.

Chapter IV – literature: fiction and nonfiction.

Jack the Ripper - famous murderer, frightful personality, a great mystery. Nor one time he turned in a subject of investigation or inspiration. There a lot of fiction and non-fiction books about him, every of them showed him from different side: bloodthirsty maniac, miserable person, loving friend (it really could be even like that!). He always had a great number of faces and he still does. I'll try to give you some examples below.

If we're talking about non-fiction books, we certainly should name books-investigations. There was a large amount of them, every author in his own book tried to unmask one or another suspect. I also may suppose that If you'll search, you'll find a book (maybe, not one) about each Ripper candidate.

In a word, kind of that works is not rarity. There exists a term “rippology” for describing researchs of this case by amateurs and professionals. Theese books depict history of true murders, real facts, often contain author's suspicions and opinion.

As an example, I'll name earlier mentioned Patricia Cornwell's “Portrait of a Killer: Jack the Ripper - Case Closed”, I was talking about a bit in the previous chapter. This book, as I see it, is quiet standard model of such investigation works. The writer sees as the Ripper english artist Walter Sickert, so she tries to give as big number of arguments, as she can. I've already said it, but I can't call her work very successful (Some of digressions are very interesting, though.).

Also you could find Jack the Ripper, similar characters or allusions in deifferent fiction books – and there are hundreds of them.

Often you may find Jack the Ripper in the detectives – for instance, a novella “The Decorator ” of the russian author Boris Akunin. It narrate about strage serial killings in Moscow, 1889th, whose conditions are analogous to Ripper's murders: soverred throat, taken out inner organs. So, young detective Fandorin tries to solve this puzzle. I didn't read it, but I think, he succeed.

Another varient is fantasy. There is a novell by Roger Zelazny “A Night in the Lonesome October”. The main hero is the dog, called Snuff, whose master is Jack. There isn't such phrase in the text that he's the Ripper, but we can read in interview with Zelazny: “I just thought it would be neat to write something about Jack the Ripper's dog... partly because of the fact that a dog is such an unusual person. No matter who owns a dog, if that person is nice to the animal, the dog is going to love him. I thought at the time, if you take a really despicable person, a serial killer or someone like that, and tell a story from his dog's point of view it would make him look pretty good.” And Zelazny was pretty right – I should say, I liked yhis character, while I was reading the book. There are also many other different allusions, but I won't write about them here.

There are also other possible alternatives. Jack could turn up in the romantic novel for women, whatever he would look like. I haven't got any example of such works.

So, as you see, Jack the Ripper could be not so well-defined personality. Somewhere – mysterious killer, somewhere - just pass-through character, in the third source – kind master. It's all him – Jack the Ripper.

Chapter V – cinema.

 Among other things, story about Jack the Ripper inspired cinematographers. So, there are some films, connected with this topic. Here, I won't talk about documentaries and such films – they just connect known story and facts, sometimes – their own guesses abot the Ripper's figure.

Marie Belloc Lowndes' book “The Lodger”, which is based on Ripper's killings, was adapted five times:

- In 1927th by Alfred Hitchcock - “The Lodger: A Story of the London Fog”.

- In 1932th - “The Lodger”.

- In 1944th by John Brahm - “The Lodger ”.

 - In 1953rd by Hugo Fregonese - “Man in the Attic”.

 - In 2009th by David Ondaatje - “The Lodger”

 The novel is about the detective, who's trying to catch the serial killer Avanger and about the woman, whose new lodger is very strange... These are an allusion, so I can't name you theese films' suspects.

 Also there id the film “Hands of the Ripper” (1971th) by Peter Sasdy – British horror, that tells the story of young girl, whose father – Jack the Ripper - killed her mother.

 Another film, which has some backwashes of Ripper's story is “Dr. Jekyll and Sister Hyde” (1971th) by Roy Ward Baker.

 First film, which is certainly about Leather Apron – is “Jack the Ripper” by Monty Berman, 1959th. The movie's based on Leonard Matters' theory, that Jack the Ripper was a conspicuous doctor, whose died because of syphilis – so, he started to avenge – kill prostitutes. But, in the film, his son isn't ill, but comitting a suicide, because he knew, he lived a prostitute.

 In the German film “Pandora's Box” (G. W. Pabst, 1929th) the main hero, called Lulu, dies because of the Ripper. In other german film “Waxworks” (Paul Leni, 1924th) Ripper appears as a wax figure, which involves a story after itself.

 In 1965th and 1979th Ripper appears in two films about Sherlock Holmes - “A study in terror”(James Hill, based on writer Ellery Queen) and “Murder by Decree”(Bob Clark). I always thought it was very interesting idea – to push together the great detective and the gteat murderer. And it's also used sometimes by writers or filmmakers.

 1997th film “The Ripper” describes as a killer prince Eddy. This version I've lighten up earlier.

 Firstly - in 1988 (Derek Marlowe), secondly – in 2001st (Hughes Brothers) were films “From hell”. First was mostly like tv-series, starring Michael Caine as Frederick Abberline, in second this role was played by Johnny Depp. Theese films are holding to version, that Ripper candidate is Sir William Gull, the doctor of the Royal Family, who was killing prostitutes as a witnesses of Prince Eddie's marriage with one of them. Films include both Masonic and Royal Family conspiracy theories.

 There are also a big amount of different horror films (without theories) such as “Jack's Back”, “Ripper”; fantasy film “Time After Time” with Malcolm McDowell.

 Sometimes the Leather Apron even appears in the different TV series. Once we can see him in “Babylon 5”. Also Jack the Ripper is one of the main characters in the “Sanctuary”. There he's named Montague John Druitt, but despite all he's a positive character.

 Maybe in different films Jack the Ripper isn't so various in his personality – but prctically every film holds it's own theory – so, it's pretty interesting.

Conclusion.

During my work I've found out such a big amount of interesting information, that I cannot ennumerate. Byt also I've understood, that in spite of the fact, the Ripper was bloodthirsty killer, in some sources he could appear as a difficult personality, loving master, etc.

And, mainly, just now I can understand how inmportant and actual my work is and what a big area it grabs. This puzzle might never be solved – but, I think, it's for the better. Maybe in our world just should be such things – a bit creepy and sinister – but just mysterious, recreative people' minds.

What was the main point of my work? To compare. If you'll ask me to do that, of course - it's obvious - that I'll say that the Ripper was terrible cutthroat. It is what we can see on the surface. But, you know, just now I've understood one thing: really, we know nothing. We have suspects, victims, crimes. And just nothing about real Ripper. Who knows? Maybe he wasn't a pstcho. He might be even sensitive and loving men. We don't know his idea, his reason to kill. So, how could we accuse him? Now I see this topic is too difficult question for me and for this work. I've done what I promised to do yet, so that's the end of my work. Thank you for reading.

The list of sources

1. Patricia Cornwell, “Portrait of a Killer: Jack the Ripper - Case Closed”

2. Roger Zelazny, “A Night in the Lonesome October”

3. Vladimir Abarinov, magazine “Sovershenno secretno”, article “Delo bilo v Whitechapele”

4. http://www.casebook.org - “Casebook: Jack the Ripper”. Very detailed site about Ripper's case.

5. Wikipedia, the free encyclopedia - Jack the Ripper

6. http://web.archive.org/web/20020803133604/http:/www.ghgcorp.com/it/scott/zelazny/absmag.shtml – Zelazny & Amber, “An Interview with Roger Zelazny”

