

William James

Human Immortality: Two Supposed Objections to the Doctrine

[image:]

 Published by Good Press, 2022

goodpress@okpublishing.info

 EAN 4064066071462

[image: Riverside Press logo 1904.jpg]

BOSTON AND NEW YORK

HOUGHTON, MIFFLIN AND COMPANY

The Riverside Press, Cambridge

 ​
 ​

THE INGERSOLL LECTURESHIP

Table of Contents

Extract from the will of Miss Caroline Haskell Ingersoll, who died in Keene, County of Cheshire, New Hampshire, Jan. 26, 1893.

First. In carrying out the wishes of my late beloved father, George Goldthwait Ingersoll, as declared by him in his last will and testament, I give and bequeath to Harvard University in Cambridge, Mass., where my late father was graduated, and which he always held in love and honor, the sum of Five thousand dollars ($5,000) as a fund for the establishment of a Lectureship on a plan somewhat similar to that of the Dudleian lecture, that is—one lecture to be delivered each year, on any convenient day between the last day of May and the first day of December, on this subject, "the Immortality of Man," said lecture not to form a part of the usual college course, nor to be delivered by any Professor or Tutor as part of his usual routine of instruction, though any such Professor or Tutor may be appointed to such service. The choice of said lecturer is not to be limited to any one religious denomination, nor to any one profession, but may be that of either clergyman or layman, the appointment to take place at least six months before the delivery of said lecture. The above sum to be safely invested and three fourths of the annual interest thereof to be paid to the lecturer for his services and the remaining fourth to be expended in the publishment and gratuitous distribution of the lecture, a copy of which is always to be furnished by the lecturer for such purpose. The same lecture to be named and known as "the Ingersoll lecture on the Immortality of Man."

​
 ​

[image: Human Immortality pg 13a.jpg]

PREFACE TO SECOND EDITION

Table of Contents

[image: Human Immortality pg 13b.jpg]O many critics have made one and
the same objection to the doorway to immortality which my lecture claims to be left open by the "transmission-theory" of cerebral action, that I
feel tempted, as the book is again going
to press, to add a word of explanation.

If our finite personality here below, the
objectors say, be due to the transmission
through the brain of portions of a preëxisting larger consciousness, all that can
remain after the brain expires is the larger
Consciousness itself as such, with which
we should thenceforth be perforce reconfounded, the only means of our existence
in finite personal form having ceased.

But this, the critics continue, is the ​pantheistic idea of immortality, survival,
namely, in the soul of the world; not the
Christian idea of immortality, which means
survival in strictly personal form.

In showing the possibility of a mental
life after the brain's death, they conclude,
the lecture has thus at the same time
shown the impossibility of its identity with
the personal life, which is the brain's function.

Now I am myself anything but a pantheist of the monistic pattern; yet for simplicity's sake I did in the lecture speak of
the "mother-sea" in terms that must have
sounded pantheistic, and suggested that I
thought of it myself as a unit. On page
30, I even added that future lecturers
might prove the loss of some of our personal limitations after death not to be matter for absolute regret. The interpretation
of my critics was therefore not unnatural;
and I ought to have been more careful to
guard against its being made.

In note 5 on page 58 I partially guarded ​against it by saying that the "mother-sea" from which the finite mind is supposed to be strained by the brain, need
not be conceived of in pantheistic terms
exclusively. There might be, I said, many
minds behind the scenes as well as one.
The plain truth is that one may conceive the mental world behind the veil in as individualistic a form as one pleases, without any detriment to the general scheme by which the brain is represented as a transmissive organ.

If the extreme individualistic view were
taken, one's finite mundane consciousness
would be an extract from one's larger,
truer personality, the latter having even
now some sort of reality behind the
scenes. And in transmitting it—to keep
to our extremely mechanical metaphor,
which confessedly throws no light on the
actual modus operandi—one's brain would
also leave effects upon the part remaining
behind the veil; for when a thing is torn,
both fragments feel the operation.

 ​And just as (to use a very coarse figure) the stubs remain in a check-book whenever a check is used, to register the transaction, so these impressions on the transcendent self might constitute so many vouchers of the finite experiences of which the brain had been the mediator; and ultimately they might form that collection within the larger self of memories of our earthly passage, which is all that, since Locke's day, the continuance of our personal identity beyond the grave has by psychology been recognized to mean.

It is true that all this would seem to have affinities rather with preëxistence and with possible re-incarnations than with the Christian notion of immortality. But my concern in the lecture was not to discuss immortality in general. It was confined to showing it to be not incompatible with the brain-function theory of our present mundane consciousness. I hold that it is so compatible, and compatible moreover in fully individualized form. The ​reader would be in accord with everything
that the text of my lecture intended to say,
were he to assert that every memory and
affection of his present life is to be preserved, and that he shall never in sæcula sæculorum cease to be able to say to himself: "I am the same personal being who
in old times upon the earth had those

experiences."

​
 ​

[image: Human Immortality pg 19a.jpg]

HUMAN IMMORTALITY

Table of Contents

[image: Human Immortality pg 19b.jpg]T is a matter unfortunately too
often seen in history to call for
much remark, that when a living
want of mankind has got itself officially
protected and organized in an institution,
one of the things which the institution
most surely tends to do is to stand in the
way of the natural gratification of the want
itself. We see this in laws and courts
of justice; we see it in ecclesiasticisms;
we see it in academies of the fine arts, in
the medical and other professions, and we
even see it in the universities themselves.

Too often do the place-holders of such
institutions frustrate the spiritual purpose
to which they were appointed to minister,
by the technical light which soon becomes ​the only light in which they seem able to
see the purpose, and the narrow way which
is the only way in which they can work in
its service.

I confess that I thought of this for a
moment when the Corporation of our University invited me last spring to give this
Ingersoll lecture. Immortality is one of
the great spiritual needs of man. The
churches have constituted themselves the
official guardians of the need, with the result that some of them actually pretend to
accord or to withhold it from the individual by their conventional sacraments,—withhold it at least in the only shape in
which it can be an object of desire. And
now comes the Ingersoll lectureship. Its
high-minded founder evidently thought that
our University might serve the cause he
had at heart more liberally than the
churches do, because a university is a body
so much less trammeled by traditions and
by impossibilities in regard to choice of
persons. And yet one of the first things ​which the university does is to appoint a
man like him who stands before you, certainly not because he is known as an enthusiastic messenger of the future life,
burning to publish the good tidings to his
fellow-men, but apparently because he is
a university official.

OEBPS/text/00001.jpg
William James

.‘.I;iﬁman Immortality: Two
Supposed Objections
to the Doctrine

OEBPS/text/images/00007.jpg

OEBPS/text/images/00003.jpg

OEBPS/text/images/00005.jpg

OEBPS/text/images/00004.jpg

OEBPS/text/00002.png

OEBPS/text/images/00006.jpg

