

GODS, VOICES, AND THE BICAMERAL MIND:

THE THEORIES OF JULIAN JAYNES

EDITED BY MARCEL KUIJSTEN


Does consciousness inevitably arise in any sufficiently complex brain? Although widely accepted, this view — inherited from Darwin's theory of evolution — is supported by surprisingly little evidence. Offering an alternate view of the history of the human mind, Julian Jaynes's ideas challenge our preconceptions of not only the origin of the modern mind, but the origin of gods and religion, the nature of mental illness, and the future consciousness. potential of The tremendous explanatory power Jaynes's ideas force us to reevaluate much of what we thought we knew about human history.

Gods, Voices, and the Bicameral Mind both explains Julian Jaynes's theory and explores a wide range of related topics such as the ancient Dark Age, the nature of dreams and the birth of Greek

tragedy, poetic inspiration, the significance of hearing voices in both the ancient and modern world, the development of consciousness in children, the transition to consciousness in early Tibet, the relationship of consciousness and metaphorical language, and how Jaynes's ideas compare to those of other thinkers.

PRAISE FOR JULIAN JAYNES'S THEORY

"... [O]ne of the most thought-provoking and debated theories about the origin of the conscious mind."

— Andrea Cavanna, M.D., in Consciousness: Theories in Neuroscience and Philosophy of Mind

"[Jaynes's] proposal is too interesting to ignore."

— David Eagleman, Ph.D., in Incognito: The Secret Lives of the Brain

- "... I sympathize with Julian Jaynes's claim that something of great import may have happened to the human mind during the relatively brief interval of time between the events narrated in the *Iliad* and those that make up the *Odyssey*."
 - Antonio Damasio, Ph.D., in Self Comes to Mind
- ".. Scientific interest in [Jaynes's] work has been re-awakened by the consistent findings of right-sided activation patterns in the brain, as retrieved with the aid of neuroimaging studies in individuals with verbal auditory hallucinations."

— Jan Dirk Blom, M.D., Ph.D., in A Dictionary of Hallucinations

CONTENTS

Introduction by Marcel Kuijsten

- 1. Gods, Voices, and the Bicameral Mind: The Theories of Julian Jaynes, *Charles Hampden-Turner*
- 2. Reflections on Julian Jaynes's The Origin of Consciousness in the Breakdown of the Bicameral Mind, James E. Morriss
- 3. Elephants in the Psychology Department: Overcoming Intellectual Barriers to Understanding Julian Jaynes's Theory, *Brian J. McVeigh*
- 4. Voices Become Gods, Bill Rowe
- 5. The Ancient Dark Age, Bill Rowe
- 6. The Interpretation of Dreams, The Origin of Consciousness, and the Birth of Tragedy, *Robert Atwan*
- 7. Evolution and Inspiration, Judith Weissman
- 8. Romanticism, Bicamerality, and the Evolution of the Brain, Edward Proffitt
- 9. On Listening to Voices, John Sappington and John Hamilton
- 10. A Schizophrenic Woman Who Heard Voices of the Gods, Russell T. Hurlburt
- 11. Two Origins of Consciousness, Bill Rowe
- 12. The Origin of Consciousness, Gains and Losses: Walker Percy vs. Julian Jaynes, Laura Mooneyham White
- 13. Echoes of the Gods: Towards a Jaynesian Understanding of Rhetoric, Ted Remington
- 14. Souls, Gods, Kings, and Mountains: Julian Jaynes's Theory of the Bicameral Mind in Tibet, Part One, *Todd Gibson*
- 15. Listening for Ancient Voices: Julian Jaynes's Theory of the Bicameral Mind in Tibet, Part Two, *Todd Gibson*
- 16. Vico and Jaynes: Neurocultural and Cognitive Operations in the Origin of Consciousness, *Robert E. Haskell*

CONTRIBUTORS

ROBERT ATWAN founded the annual *Best American Essays* in 1986 and has served as series editor since. He has edited numerous anthologies, and his essays, criticism, and reviews cover a wide variety of topics that include dreams and divination in the ancient world, photography, Shakespeare, American popular culture, memoir, contemporary poetry, and literary nonfiction.

TODD GIBSON has a doctorate in Tibetan Studies from Indiana University at Bloomington and has published numerous articles on Inner Asian and Tibetan cultural history. He is now retired and living in Thailand.

JOHN HAMILTON retired as Director of Psychology from Gracewood Hospital, the original Georgia facility for the mentally and physically handicapped.

CHARLES HAMPDEN-TURNER is a British management philosopher, and Senior Research Associate at the Judge Business School at the University of Cambridge since 1990. He has authored or co-authored 15 books on a variety of subjects, including Maps of the Mind: Charts and Concepts of the Mind and its Labyrinths.

ROBERT E. HASKELL (1938–2010) was Professor Emeritus and chair of the Department of Social/Behavioral Sciences at the University of New England, a co-founder of the New England Institute of Cognitive Science and Evolutionary Psychology, and an associate editor of *The Journal of Mind and Behavior*. His major publications include seven books and over 65 research papers.

RUSSELL T. HURLBURT is Professor of Psychology at the University of Nevada, Las Vegas, and author or co-author of several books and many articles on Descriptive Experience Sampling (DES), a method of investigating inner experience.

MARCEL KUIJSTEN is Founder and Executive Director of the Julian Jaynes Society. In 2013, he co-chaired (with Rabbi James Cohn) the 2013 Julian Jaynes Society Conference on Consciousness and Bicameral Studies. His previous books are *The Julian Jaynes Collection* and *Reflections on the Dawn of Consciousness: Julian Jaynes's Bicameral Mind Theory Revisited*.

EDWARD PROFFITT (1938–2012) was a poet and professor at Manhattan College. He published extensively on writing, literature, and poetry. His books include Reading and Writing About Short Fiction, Reading and Writing About Literature, and The Organized Writer.

BRIAN J. MCVEIGH studied Asian Studies and Political Science at the State University of New York at Albany, from where he received his Master's degree. He was awarded his Ph.D. in anthropology from Princeton University and was a student of Julian Jaynes. A psychological anthropologist and specialist in Japanese, he has lived and worked in Asia for almost 17 years. He is the author of eleven books and is now training in mental health counseling. His recent books include A Psychohistory of Metaphor and How Religion Evolved.

JAMES E. MORRISS taught at Dowling College, Long Island, New York, and is the co-author of three books in comparative psychology and brain research: *The Brains of Animals and Man, Animal Instincts*, and *How Animals Learn*.

TED REMINGTON is Assistant Professor of English and Director of Writing at the University of Saint Francis in Fort Wayne, Indiana. He holds a Ph.D. in Rhetorical Studies from the University of Iowa.


BILL ROWE retired from the University of California Santa Cruz where he worked for 27 years as a staff research associate for the Santa Cruz Institute for Particle Physics. Since retiring he has worked as an independent consultant for medical device companies developing models and neural implants for various neurological disorders.

JOHN SAPPINGTON is a retired clinical psychologist and was Professor of Psychology at Augusta College (now Georgia Regents University).

JUDITH WEISSMAN (1946–1998) was Professor of English at Syracuse University, where she taught literature for more than twenty years. She published two books — Half Savage and Hardy and Free: Women and Rural Radicalism in the Nineteenth-Century Novel and Of Two Minds: Poets Who Hear Voices — and many articles and reviews.


LAURA MOONEYHAM WHITE is the John E. Weaver Professor of English at the University of Nebraska-Lincoln. Her publications include two monographs and a critical edition on Jane Austen; she has also published broadly on interdisciplinary nineteenth-century topics. White's recent work includes a monograph on Lewis Carroll and a data-mining project on Austen's use of free indirect discourse.

Also from the Julian Jaynes Society:


The Julian Jaynes Collection, edited by Marcel Kuijsten

Princeton University psychologist Julian Jaynes's revolutionary theory on the origin of consciousness or the "modern mind" remains as relevant and thought-provoking as when it was first proposed. Supported by recent discoveries in neuroscience, Jaynes's ideas force us to rethink conventional views of human history and psychology, and have profound implications for many aspects of modern life. Included in this volume are rare and never before seen articles, lectures, interviews, and in-depth discussions that both clear up misconceptions as well as extend Jaynes's theory into new areas such as the nature of the self, dreams, emotions, art, music, therapy, and the consequences and future of consciousness.


Reflections on the Dawn of Consciousness: Julian Jaynes's Bicameral Mind Theory Revisited, edited by Marcel Kuijsten

Why are gods and idols ubiquitous throughout the ancient world? What is the relationship of consciousness and language? How is it that oracles came to influence entire nations such as Greece? If consciousness arose far back in human evolution, how can it so easily be altered in hypnosis and "possession"? Is modern schizophrenia a vestige of an earlier mentality? These are just some of the difficult questions addressed by Julian Jaynes's influential and controversial theory of the origin of subjective consciousness or the "modern mind." This book includes an indepth biography of Julian Jaynes, essays by Jaynes, and the discussion and analysis of Jaynes's theory from a variety of perspectives such as clinical psychology, philosophy, neuroscience, anthropology, linguistics, and ancient history.