Paper on Dewey and Religious Experience

Religious experience has been taken by religious believers to be a proof of the supernatura1 being. For example, one man writes:

 I broke down from overwork and soon came to the verge of nervous prostration. One morning after a long and sleepless night ... I resolved to stop drawing upon myself so continuously and begin drawing upon God. I determined to set apart a quiet time every day in which I could relate my life to its ultimate source, regain the consciousness that in God I live, move and have my being. That was thirty years ago. Since then I have had literally not one hour of darkness or despair.

Dewey argues that this experience does not prove that God exists but that it only proves that a specific set of conditions has operated to effect an adjustment in life, an orientation, that brings with it a sense of security and peace. Dewey has some support from Walter Stace, who in our text in his

discussion of mysticism, identifies the various experiences of theistic religious believers, pantheistic religious believers, and agnostic ways of life such as early Buddhism and its experience of nirvana. Stace finds a common core to all these experiences which is capable of diverse interpretations. Stace identifies two kinds of mysticism, extrovertive and introvertive. In extrovertive mysticism, there is a sense or awareness of all things as one, while differences between things of are still perceived. In introvertive mysticism, there is an awareness of Unity without any awareness of spatial and temporal differences. See the essay for further details.

1. Is religious experience proof that one's concept of God is the truth? Discuss whether or not you personally agree with Dewey's answer and his reasoning for it.

Dewey argues that the religious aspect of the experience does not consist in the cause of the experience but in the effects it has on the person. The cause could be a passage of poetry, and ocean or mountain view, a sunset, a beautiful person, a philosophical dialogue. The cause could be anything. We may feel a sense of harmony with the Universe or a profound joy at the wonder and mystery of the universe or a persona1 relationship that resolves our anxieties and brings about personal growth. The effect of these experiences is similar. The religious attitude involves a conscious harmony with the whole world. This attitude involves faith or imagination in order to go beyond the particular details of our present world in order to place thc self in relation to the world as a whole.

The idea of a whole, whether of the whole self or the whole world, is an imaginative, not a literal idea. The limited world of our observation and reflection becomes the Universe only through imaginative extension. The whole self, past, present, and future self, is not something directly

experienced since I cannot directly experience my future self. The whole self is an ideal, an imaginative projection. It is imagination which creates the idea of thorough-going and deep-seated harmonizing of the self with the Universe.

2. Describe a personal experience of deep unity, for example, with your true self, or with another person, or a group of people, or with nature, or with the cosmos, or with the Divine.

How did you interpret this experience for the meaning (value and purpose) of your life?

Dewey concludes his argument by examining the relationship between the evolving human community and the things in civilization which we value most highly:

 We who now live are parts of a humanity that extends into the remote past. The things in civilization we most prize are not of ourselves. They exist by grace of the doings and sufferings of the continuous human community of which we are a link. Ours is the responsibility of conserving, transmitting, rectifying, and expanding the heritage of values we have received that those who come after us may receive it more solid and secure, more widely accessible and more generously shared, than we have received it.

3. Give examples of such things in your life which you value highly and which are deeply connected to the evolving human community. Discuss whether these examples, values, and connections are part of the spiritual or religious meaning of life for you.

