

A GUIDE TO WILLIAM JAMES'S READING (T-W)

Tacitus. *Moeurs des Anciens Germains*. Traduit du Latin par l'Abbé Legendre, Chanoine de l'Église de Paris. Nouvelle édition. Tours: A. Mame et Cie, 1861. M in WJD1, p. 109.

Taine, Hippolyte Adolphe. *De l'Idéal dans l'Art: Leçons Professées à l'École des Beaux-Arts*. Paris: Baillière, 1867. N in WJD1, pp. 25-28. **April 18 [1868]. Read Taine's Idéal dans l'Art—a most strong and refreshing work. Taine is certainly one of the big critics in literary matters, + will stand for his age. He says some admirable things in fact the book bristles with them. “Tous les grands partis-pris à l'endroit de la vie ont une valeur.” “Ce qui importe [chez les grands florentins] ce n'est point l'action momentané dans lequel ils s'engagé, c'est leur structure entière.” This is an improvement on my mode of expressing the difference as between simple being + expression the first day I went to the Gallery. Taine gives three criteria of comparison for works of art, that of the “importance” of the character to be expressed, that of its “beneficence,” and that of the convergence of all the means of expression. And I daresay he is quite right—viewing Art as a separate division of human activity; only the criteria must not be held any more rigourous than the division – Both are broad rough + practically convenient. It is amusing to see how he has to burst through his own lines. In speaking of Rembrandt whose work he calls an “audacieux + douloureux embrasement du réel tout entier, si repoussant qu'il puisse être” he says: Une telle peinture quand elle est réussie va au delà de la peinture; comme celle de Beato Angelico, d'Albert Dürer, de Memling, elle est une poésie: il s'agit, pour l'artiste de manifester une émotion religieuse, des divinations philosophiques, une conception générale de la vie +c. +c.” (p. 119). But it is obvious that a definition of art proper wh. excludes works of such value as these cannot be a very radical one corresponding to a deep distinction in the nature of things. The question that suggests itself to me is: If in plastic work such “génies extraordinaires et excentriques” can express philosophy + what not, “la tragédie de la lumière mourante,” how comes it notwithstanding that common consent places the works that have represented the ideal human body so far above the others that it may be regarded as Mr. Taine says, as “l'objet propre des arts plastiques?” This may be a psychological question, underlying questions of aesthetics. It strikes me that it probably is identical with the question of classic and romantic in literature as well. Look it up!**

---. *De l'Intelligence*. 2 éd. 2 vols. Paris: Hachette et Cie, 1870. M in ed. note to PP, p. 1331. N in ECR ed. note p. 593. For more works in James' library see SPP note to 37.36. WJHough WJ 684.41. From the library of William James, with his annotations. M in WJD1, p. 94.

---. *Essais de Critique et d'Histoire*. Paris: L. Hachette et Cie, 1858. WJHough AC85 J2376 Zz858t. From the library of William James; autographed: Henry James. Paris 1858.

---. *Histoire de la Littérature Anglaise*. 4 vols. Paris: Hachette, 1863-1864. I, xv M in VRE, p.

17. M in WJIR, p. Fe under “French character (intellectual).” **I, 86.** Q in WJIR, p. La under “Latin races.” “**Plus on étudie les races + les littératures latinis par contraste avec les races et les litt. germaniques, plus on arrive à se convaincre que le don propre + distinctif des lers. est de l’art de developper, c’est à dire d’aligner les idées en files continues selon les règles de la rhétorique + de l’éloquence par des transitions ménagées, avec un prog. régulier sans heurt ni sauts.**” **II, p. 106.** M in WJIR, Appendix p. 8 under “Germans (their character).” **Litt. angl. I, p. 67 seq.**
- . *Introduction à l’Histoire de la Littérature Anglaise*. Ed. with an essay on Taine by Irving Babbitt. Boston: D. C. Heath & Co., 1898. WJHough WJ 684.41.1. From the library of William James. In envelope with an offprint from *American Medicine*, “Taine’s Ill-Health,” by George M. Gould.
- . *La Religion de Bouddha*. Haarlem: A. C. Kruseman, 1864. M in WJD1, p. 94.
- . *Le Positivisme Anglais; Étude sur Stuart Mill*. Paris: G. Bailliè, 1864; New York: Baillière Brothers, 1864. WJHough WJ 684.41.3. Autographs of Wm. James and R. B. Perry on paper cover. Letterpress library tab “James-Philosophy” affixed to front sheet.
- . *Les Philosophes Français du XIXe Siècle*. Paris: Hachette, 1857. WJHough AC85 J2376 Zz858t.
- . “L’Italie et la Vie Italienne.” Part III. Rome, les Villas, les Palais, Michel-Ange.” *Revue des Deux Mondes* 15 Jan. 1865: 273-314. N in WJIR, p. Ca under “Classic.” **Inscription trouvée sur le piedestal de l’effigie d’un jeune athlète de Théra + publiée cette année: “La victoire pour le pugile est au prix du sang; mais cet enfant, le souffle encore chaud de la rade bataille du pugilat, demeure ferme pour le lourd labeur du pancrace, + le même aurore a vu Dorocleides deux fois couronné.”**
- . “Note sur l’Acquisition du Langage chez les Enfants et Dans l’Espece Humaine.” *Revue Philosophique de la France et de l’Étranger* Jan. 1876 : 5-23. Q in ECR, p. 319.
- . *Nouveaux Essais de Critique et d’Histoire*. Paris: L. Hachette et Cie, 1865. M in WJD1, p. 113. **Taine on Balzac.**
- . *On Intelligence*. Trans. T. D. Haye. 2 vols. New York: Holt & Williams, 1871. CORR 1: 164. M in WJ note in PP, p. 162. James reviewed in *Nation* 15 (29 August 1872): 139-141.
- . *Voyage aux Pyrénées*. Paris: Hachette, 1855. M in ECR, p. 262.
- Tait, Peter Guthrie and Balfour Stewart. *The Unseen Universe of Physical Speculations on a Future State*. New York: Macmillan, 1875. N in ECR, p. 290.
- Takács, Andreas. “Untersuchungen Über die Verspätung der Empfindungsleitung.” *Archiv für Psychiatrie* 10 (1880): 527-533. Q in PP, p. 1102.

Tamburini, August. "On Motor Hallucinations." *Alienist and Neurologist* vol. XI no. 2 (July 1890): 382-404. M in WJIR, p. Ta under "Tamburini."

Tannery, Jules. "De l'Infini Mathématique." WJHough WJ 614.89.1. Removed from an unknown publication: 129-140. A review of *De l'Infini Mathématique* by Louis Couturat (Paris: Alcan, 1896). From the library of William James, with his annotations.

Tannery, Paul. "Le Concept Scientifique du Continu: Zénon d'Elée et Georg Cantor." *Revue Philosophique* 20 (Oct. 1885): 385-410. M in WJIR, p. Ze under "Zeno's paradoxes about motion."

Tappan, Caroline Sturgis. *Rainbows for Children*. New York: C. S. Francis & Co., 1848. M in letter to Alice James November 19, 1867.

Tarde, Gabriel de. *Les Lois Sociales: Esquisse d'une Sociologie*. Paris: Ballière et Cie, 1898. WJHough AC85 J2376 Zz898t. From the library of William James.

---. *L'Opposition Universelle; Essai d'une Théorie des Contraires*. Paris: F. Alcan, 1897. Tarde m in TT, p. 38. See ed. note p. 173. WJHough WJ 684.75. From the library of Prof. William James, with his notes.

Tausch, Edwin. "William James, the Pragmatist—A Psychological Analysis. The Discoverer of Metaphysics as Reflex Action." *Monist* Jan. 1909: 1-26. N in ECR, p. 189.

Tawny, Guy Allan. "The Perception of Two Points Not the Space-Threshold." *Psychological Review* Nov. 1895: 585-593. See App. 2 to PP, p. 1465, 776.0

Taylor, Alfred Edward. *Elements of Metaphysics*. London: Methuen, 1903. M in P, p. 117. WJHough WJ 584.98. From the library of Prof. William James, with his notes.

---. "Truth and Practice." *Philosophical Review* 14 (1905): 288. Q in P, p. 109.

Taylor, Charles Fayette. *Sensation and Pain*. New York: G. P. Putnam's Sons, 1881. Q in PP, pp. 743-744.

Taylor, Edward. *Jacob Behmen's Theosophick Philosophy Unfolded in Divers Considerations and Demonstrations*. London: Tho. Salusbury, 1691. M in WJ note in VRE, p. 325.

Taylor, Isaac. *Natural History of Enthusiasm*. New York: Jonathan Leavitt, 1831; Boston: Crocker & Brewster, 1831. See App. 2 to PP, p. 1445, 129.29.

Taylor, James Hudson. *A Retrospect*. Toronto: The China Inland Mission, 1899. Q in VRE, p. 200. French trans. by Chaillard, Geneva, n.d.

Taylor, Jeremy. "Holy Living and Dying." *Works, Reviews and Correspondences of Jeremy*

Taylor. Comp. C. P. Eden. Vol. 3. London. 10 vols. 1854. WJNB1. Vols. 9-10 ed. by A. Taylor.

Teichmüller, Gustav. *Die Wirkliche und die Scheinbare Welt.* Breslau: Wilhelm Koebner, 1882. WJS, entry 71, p. 5. Fly-leaf: **23, 32, 33-34, bezichungspunkt 172, time 214, 221, 227, causality of space 267, space 270-274, dimensions 250, paradox of motion 305+, time-span 316.**

---. *Religionsphilosophie.* Breslau: Wilhelm Koebner, 1886. WJS, entry 73, p. 5. Marginal markings pages 450-475.

Tennent, Sir James Emerson. *Ceylon: An Account of the Island Physical, Historical, Topographical with Notices of Its Natural History, Antiquities and Productions.* 2 vols. London: Longman, Green, Longman, and Roberts, 1859. N in WJIR, p. Io under “Idiosyncracy.” **Henbane tolerated by cows, strychnia by mites, nux vomica by hornbills in Ceylon. Quassia not neurotic to insects (p. 249). Apes “said to be insensible to opium”; toads bear hydroeyamic acid (p. 267).**

Tennyson, Alfred Lord. *The Works of Alfred Lord Tennyson.* London: Macmillan, 1905. James quotes from “To E. L., on His Travels in Greece” in VRE, p. 284. See ed. note p. 463. Q in PP, pp. 349, 524, 583. Q from “Lotos-Eaters” in PP, p. 1034. Q from “Ulysses” in ECR, p. 143. Q from *In Memoriam A. H. H.* in ECR, p. 485. Q from “Maude” pt. 1, sec. 2 in ECR, p. 490.

Tennyson, Hallam. *Alfred Lord Tennyson: A Memoir.* New York: Macmillan, 1897. Q in VRE in WJ note, p. 304. See ed. note p. 465.

Teste, Alphonse. *Le Magnétisme Animal Expliqué, ou Leçons Analytiques sur la Nature Essentielle du Magnétisme, sur Ses Effets, Son Histoire, Ses Applications, les Diverses Manières de la Pratiquer, etc.* Paris: Baillière, 1845. M in WJIR, p. Ma under “Magnetism, Animal.” **7 fr.**

---. *Manuel Pratique de Magnétisme Animal, Exposition Méthodique des Procédés Employés pour Produire les Phénomènes Magnétiques et Leur Application à l’Étude et au Traitement des Maladies.* 4me ed. Paris: Baillière, 1853. M in WJIR, p. Ma under “Magnetism, Animal.” **4 fr.**

Thackeray, William Makepeace. *The Book of Snobs.* New York: Charles Scribner’s Sons, 1904. Vol. XXII in Thackeray’s Works. Q in PP, p. 194.

---. *Lovel the Widower.* London: Smith, Elder and Co., 1861. M in WJD1, p. 111.

---. *Roundabout Papers.* Boston: Estes & Lauriat, 1896. Q in PP, p. 1050.

Theodorides of Syracuse. James uses epigram in P, p. 142. See ed. note in P, p. 174.

Theognis. Q in VRE, p. 120.

Theologica Germanica: Which Setteth Forth Many Fair Lineaments of Divine Truth, and Saith Very Lofty and Lovely Things Touching Life. Trans. Susanna Winkworth. Andover: W. F. Draper, 1855. Q in VRE, p. 43.

Theresa, Saint. *Oeuvres de Sainte Thérèse.* Traduites d'après les manuscrits originaux par Marcel Bouix. 7e ed., Tome 3e. "Le Chemin de la Perfection. Fragment du Livre sur le Cantique des Cantiques. Le Chateau Intérieur ou les Demeures de l'Ame." Paris: V. Lecoffre, 1898. Q in VRE, p. 18. See notes p. 431. M in VRE, p. 20. Q in VRE, p. 25. WJHough WJ 882.85. From the library of William James, with his notes.

Thierry, Amédéé. "Le Roi Odoacre: Patrice d'Italie." *Revue des Deux Mondes* 15 June 1859: 948-979. M in WJD1, p. 111.

Thompson, Daniel Greenleaf. *A System of Psychology.* London: Longmans, Green, 1884. M in WJ note in PP, p. 166.

Thompson, Lloyd G. "The Zigzag Telegraph." *The Atlantic Monthly* vol. 54 no. 322 (August 1884): 184-190. M in WJIR, p. To under "Lloyd G. Thompson."

Thomson, J. Arthur. "Synthetic Summary of the Influence of the Environment Upon the Organism." *Proceedings of the Royal Physical Society* 9 (1885): 446-499. See App. 2 to PP, p. 1480, 1278.6.

Thomson, J. C. *Die Bhagavad-Gita.* Hertford: S. Austin, 1855. WJS, entry 68, p. 5. Fly-leaf: **66, The Monistic Idea 62+**. Marginal markings: 21, 22, 32, 33, 41.

Thoreau, Henry David. *Walden: Or, Life in the Woods.* Boston: Houghton, Mifflin, 1896. Q in VRE, p. 222.

---. *A Week on the Concord and Merrimack Rivers.* Boston: Ticknor and Fields, 1862. M in WJD1, p. 97.

Thorndike, Edward Lee. *The Elements of Psychology.* With an introduction by William James. New York: A. G. Seiler, 1905. Thorndike m in ed. note to PP, p. 1580. WJHough WJ 350.86. From the library of Prof. William James. Presentation copy.

---. "The Evolution of the Human Interest." *Popular Science Monthly* vol. 60, no. 1 (Nov. 1901): 58-65. WJHough AC85 J2376 Zz901t. Inscribed by Thorndike to William James.

Thucydides. *Thucydides.* Translated into English with introduction, marginal analysis, and index, by B. Jowett. Edited, with a preface to American ed., by A. P. Peabody. Boston: D. Lothrop & Co., 1883. WJS, entry 215, p. 15. Fly-leaf: **Athenian character 44, Corcyra 388, examples of cruelty 504; 328, 360, 407, 505; 542, 403; political wisdom**

of Athanagoras 436+. WJHough AC85 J2376 Zz883t. Inscribed: To W. J. from L[ouis]. D[yer].

Tigerstedt, Robert Adolf Armand. "Über den Kleinsten Subjectiv Merkbaren Unterschied Zwischen Reactionszeiten." *Bihang Till Kongl. Svenska Vetenskaps-Akademiens Handlingar* 8, pt. 2 (1884). M in WJ note in PP, p. 579.

Tischer, Ernst Theodor Fürchtegott. "Über die Unterscheidung von Schallstärken." *Philosophische Studien* 1 (1883): 495-542. M in WJ note in PP, p. 495.

Tissot, Claude Joseph. *L'Imagination, Ses Bienfaits et Ses Égarements Surtout dans le Domain du Merveilleux*. Paris: Didier, 1868. N in WJIR, Appendix p. 9 under "External world." **La grande diff. qui existe entre l'association indisciplinée des perceptions dans le rêve et celle, touj. régulière, qui marque les perceptions de la vieille, est une des principales preuves, si ce n'est pas l'unique, de l'existence d'un monde extérieur. P. 81.** M in WJD1, p. 110.

Titchener, Edward Bradford. *Lectures on the Elementary Psychology of Feeling and Attention*. New York: The Macmillan Company, 1908. WJHough WJ 486.84. From the library of Prof. William James, with his notes.

---. *Outline of Psychology*. New York: Macmillan, 1896. WJS, entry 98, p. 6. Marked up to p. 124.

Todd, Robert Bentley, ed. *The Cyclopaedia of Anatomy and Physiology*. London: Longman, Brown, Green, Longmans, & Roberts, 1859. Entries on hibernation, animal heat, and irritability. WJRL.

---. "On the Pathology and Treatment of Delirium and Coma." The Lumleian Lectures for 1850. Delivered at the Royal College of Physicians. *Medical Times* 21 (20 April 1850): 311-313. N in WJIR, p. To under "Todd." **Proving that anaemia of brain favors them.**

Tolstoy, Leo. *La Guerre et la Paix*. Paris: Hachette, 1884. CORR 2: 403-404. **Chocorua, June 11. 1896. I have been reading Bourget's Idylle Tragique which he very kindly sent me, and since then have been reading in Tolstoi's War and Peace, which I never read before, strange to say. I must say that T. rather kills B., for my mind. ... Tolstoi is immense!** CORR 2: 413. VAN NESS HOUSE | BURLINGTON VT. Sept. 28 1896. **My great literary impression this summer has been Tolstoi. On the whole his atmosphere absorbs me into it as no one else's has ever done, and even his religious and melancholy stuff, his insanity, is probably more significant than the sanity of men who haven't been through that phase at all.**

Ma Confession. Trans. Zoria. Paris: Albert Savine, 1887. Q in VRE, pp. 128, 131.

---. *War and Peace*. Q in "On a Certain Blindness" in TT, p. 145.

Topinard, Paul. *L'Anthropologie*. Paris: C. Reinwald, 1876. N in ECR, p. 320. Only English translation by Robert T. H. Bartley. See ed. note p. 605.

Tourette, Georges Albert Edouard Gilles de la. *Traité Clinique et Thérapeutique de l'Hystérie*. Paris: Plon, Nourrit, 1891-1895. M in ECR, p. 470.

Tournier, Édouard. *Némésis et la Jalousie des Dieux*. Paris: A. Durand, 1866. M in WJIR, p. Re under "Religion." M in WJD1, p. 113.

Traube, Ludwig. *Die Symptome der Krankheiten des Respirations- und Circulations-Apparats*. Berlin: August Hirschwald, 1867. N in WJIR, Appendix p. 11 under "Hyperaemia of skin from cold." **Durch Tetanus d. kln. Arterien werden Druck w. Stromgeschwindkt. in den Cap. verringert, Verweilen d. Blutkrpchn. in denselben verlängert in Cyanose erzeugt (wie im Fieberfrost). Fieber röthe nur ein geringerer Grad desselben. Bei aussetzung einer kalten Luft wird die Haut erst roth daun bläulich.** See CORR 4: 260 letter to H. Bowditch.

Trautscholdt, Martin. "Experimentelle Untersuchungen Über die Association der Vorstellungen." *Philosophische Studien* 1 (1882): 213-250. M in WJ note in PP, p. 526.

Trendelenburg, Friedrich Adolf. *Logische Untersuchungen*. Leipzig: Hirzel, 1870. M in WJIR, p. Ze under "Zeno's paradoxes about motion." **Vol. i, p. 215 sq.** WJS, entry 113, p. 7. Vol. I: Fly-leaf: **Unendlichkeit 168-9, Satz der Identität 182, Zeno's Paradoxes 215 sq.** Occasional marginal markings.

Trevor, John. *My Quest for God*. London: "Labour Prophet" Office, 1897. Q in VRE, p. 314.

Trine, Ralph Waldo. *In the Fire of the Heart*. New York: McClure, Phillips, 1906. James' copy was given to Harvard but is not now in the collection. See VRE notes, p. 442.

---. *In Tune with the Infinite Or Fullness of Peace, Power and Plenty*. 26th thousand ed. New York: Thomas Y. Crowell, 1897. Q in VRE pp. 88-89, 94, 99. See notes p. 443.

---. *On the Open Road: Being Some Thoughts and a Little Creed of Wholesome Living*. New York: Thomas Y. Crowell, 1908. Widener coll. See VRE notes, pp. 441-442.

Trumbull, James Hammond. "On the Algonkin Name 'Manit' (or 'Manitou'), Sometimes Translated 'Great Spirit' and 'God.'" *Old and New* vol. I no. 3 (March 1870): 337-342. M in WJIR, p. Ae, under "American Indians." M in WJIR, p. Tu under "Trumbull, J. H."

Tschirew, Sergie Ivanovich. "Étude sur la Physiologie des Nerfs des Muscles Striés." *Archives de Physiologie* 2nd ser. 6 (1879): 295-329. See App. 2 to PP, p. 1467, 826.19-20.

---. "Lésions de la Moelle Épinière et de la Peau dans la Cas de Lèpre Anesthésique." *Archives de Physiologie* 2nd ser. 6 (1879): 614-623. See App. 2 to PP, p. 1467, 826.19-20.

- . "Sur les Terminaisons Nerveuses dans les Muscles Striés." *Archives de Physiologie* 2nd ser. 6 (1879): 89-116. See App. 2 to PP, p. 1467, 826.19-20.
- Tschisch, Woldemar von. "Über die Zeitdauer der Einfachen Psychischen Vorgänge bei Geisteskranken." *Neurologisches Centralblatt* 4 (15 May 1885): 217-219. M in WJ note in PP, p. 528.
- . "Über die Zeitverhältnisse der Apperception Einfacher und Zusammengesetzter Vorstellungen, Untersucht mit Hülfe der Complicationsmethode." *Philosophische Studien* 2 (1885): 603-634. M in PP, p. 391.
- Tuckey, C. Lloyd. *Psycho-Therapeutics; Or, Treatment by Hypnotism and Suggestion*. London: Baillière, Tindall, and Cox, 1890. M in WJ note in PP, p. 1214.
- Tuke, Daniel Hack. "Case of Moral Insanity or Congenital Moral Defect with Commentary." *Journal of Mental Science* 31 (Oct. 1885): 360-366. M in WJ note in PP, p. 1031.
- . "Hallucinations, and the Subjective Sensations of the Sane." *Brain* 11 (Jan. 1889): 441-467. M in PP, p. 772. M in WJIR, p. Tu under "Tuke (D. Hack)."
- . *Illustrations of the Influence of the Mind Upon the Body in Health and Disease Designed to Elucidate the Action of the Imagination*. London: J. & A. Churchill, 1872. M in WJ note in PP, p. 712.
- Tulk, Charles Augustus. *Spiritual Christianity: Collected from the Theological Works of Emanuel Swedenborg, With an Illustrative Commentary*. Boston: Otis Clapp, 1846. M in WJD1, p. 93. **2/3** [of it read].
- Turgenev, Ivan S. *Dimitri Roudine, Suivi du Journal d'un Homme de Trop et de Trois Rencontres*. Paris: J. Hetzel, 1862. M in WJD1, p. 110.
- . *Une Nichée des Gentilshommes: Moeurs de la Vie de Province en Russie*. 1859. M in WJIR, p. To under "Tourguenef." "**H**er replies to him seemed so full of reason" +c. "**V**raiment! dit elle: moi qui me suis crue longtemps parcille à ma femme de chambre qui n'a pas de mots à elle," et qui disait à son fiancé: "tu dois t'ennuyer avec moi; tu me dis toujours de jolies choses + moi je n'ai pas de mots à moi." P. 15. M in WJD1, p. 108.
- . *Nouvelles Moscovites*. Paris: J. Hetzel et Cie, 1869. M in WJD1, p. 106. CORR 1: 120. [Cambridge] Tuesday, Nov. 1. [18]69. **I was much satisfied by a new vol. of "Nouvelles Moscovites" of our old friend Turgeneff. His mind is morbid but he is an artist through & through. His work is solid and will bear reading over and over. In other words style is there,—that mystery.**
- . *Nouvelles Scènes de la Vie Russe: Elena, un Premier Amour*. Paris: E. Dentu, 1863. M in

WJD1, p. 107. CORR 1: 83. [Cambridge] **Saturday mng. June 12 [18]69. I have read nothing of late but Turgueneff's Nouv. scènes de la vie Russe....**

---. *Pères et Enfants*. Paris: Charpentier, 1863. M in WJD1, p. 108. CORR 1: 61. **Cambr. March 22. [18]69. I read recently Tourgeneff's Pères et Enfants, wh. I thought had bigger defects than some others....**

---. *Rauch*. Mitau: Behre, 1868. M in WJD1, p. 113.

---. *Récits d'un Chasseur*. Paris: E. Dentu, 1858. M in WJD1, p. 95.

---. "Scènes de la Vie Privée en Russie: Rondine." *Revue Nationale* 10 March 1861: 27-73. M in WJD1, p. 111.

---. *Scènes de la Vie Russe*. Paris: Hachette, 1858. M in WJD1, p. 96. **2me série.** M in WJD1, p. 97. **1ere serie.**

---. *Smoke, or Life at Baden*. London: Richard Bentley, 1868. CORR 1: 53. **Dresden July 10 [1868]. I have just read Tourguénieff "Smoke" and another short novelet "Faust" [in Scènes de la Vie Russe]. They are exceedingly brilliant and masterly, showing the artistic excellence of the French school with a wider range of ideas and a less provincial culture of the whole mind. But, subjectively speaking, I have a sort of dislike to these lurid & suffocating love stories of which I have read so many which prevents the artistic excellence of them from receiving sympathetic justice at my hands.**

Twain, Mark. *Sketches New and Old*. New York: Gabriel Wells, 1922. M in ed. notes to PP, p. 1327. James quotes Twain on Agassiz, p. 107.

Twardowski, Kasimir. *Zur Lehre vom Inhalt und Gegenstand der Vorstellungen*. Vienna: Hölder, 1894. WJS, entry 251, p. 18. Fly-leaf: **40, my feeling is not hot, square, etc., its object is; does this same datum come thus to contain and to exclude, according to its different contexts, these attributes?**

Tyerman, L. *The Life and Times of the Rev. John Wesley, M.A., Founder of the Methodists*. 3 vols. London: Hodder and Stoughton, 1870-1871. Q in VRE, p. 186. M in ed. notes to PP, p. 1353.

Tyler, Bennet. *Nettleton and His Labours: Being the Memoir of Dr. Nettleton by Bennet Tyler*. Ed. Andrew A. Bonar. Edinburgh: T. T. Clark, 1854. Q in VRE, p. 175.

Tylor, Edward Burnett. "The Religion of Savages." *Fortnightly Review* vol. VI no XXXI (15 August 1866): 71-86. M in WJIR, p. Mu under "Mythology."

---. *Researches into the Early History of Mankind and the Development of Civilization*. 2nd ed.

- London: John Murray, 1870. Q in PP, pp. 932-933. M in WJIR, p. Mu under "Mythology." German ed. m in WJIR, p. Tu under "Tylor, S. B." M in WJD1, p. 98.
- Tyndall, John. *Fragments of Science for Unscientific People*. London: Longmans, Green, 1871. WJ quotes from "An Address to Students" in VRE, p. 241. Q in PP, p. 150. M in WJD1, p. 111. **Lecture on force + matter.**
- . "Inaugural Address." *Nature* 10 (20 August 1874): 309-319. Q in PP, p. 150. M in ed. note in ECR p. 573.
- . *Scientific Addresses*. 1. "On the Methods and Tendencies of Physical Investigation." 2. "On Haze and Dust." 3. "On the Scientific Use of the Imagination." New Haven: Charles C. Chatfield & Co., 1870. M in WJD1, p. 93.
- Ueberweg, Friedrich. *System of Logic and History of Logical Doctrines*. Trans. Thomas M. Lindsay. London: Longmans, Green, 1871. Q in PP, p. 187.
- Uhl, Lemon Leander. *Attention: A Historical Summary of the Discussion Concerning the Subject*. Baltimore: Johns Hopkins Press, 1890. See App. 2 to PP, p. 1452, 380, 382.
- Uhland, Ludwig. *Gedichte*. Stuttgart and Tübingen: J. G. Cotta, 1847. M in WJD1, p. 104. ½ [of it read.]
- Ulrici, Hermann. *Glauben und Wissen: Speculation und Exakte Wissenschaft*. Leipzig: Weigel, 1858. M in WJIR, p. Ui under "Ulrici."
- . *Leib und Seele, Grundzüge einer Psychologie des Menschen*. 2 vols. 2nd ed. Leipzig: Weigel, 1874. Ulrici m in PP, p. 211.
- . *System der Logik*. Leipzig: Weigel, 1852. M in WJIR, p. Ui under "Ulrici."
- United States Government. *Report of Major-General E. S. Otis*. Washington: Government Printing Office, 1899. N in ECR, p. 160.
- University of California Publications in Philosophy*. Berkeley: University Press, 1909. Vol. 2, no. 1 (15 May 1909). WJHough WJ 439.94.2.
- Upanishads*. Pt. II. Trans. Friedrich Max Müller. Oxford: Clarendon, 1884. Q in VRE, p. 326.
- Upham, J. Baxter. "Cerebro-Spinal Meningitis in Massachusetts in 1873." *Fifth Annual Report of the State Board of Health of Massachusetts*. Boston: Wright & Potter, State Printers, 1874. 263-312. N in ECR, p. 280.
- Upham, Thomas Cogwell. *Life and Religious Opinions and Experience of Madame de la Mothe Guyon: Together with Some Account of the Personal History and Religious Opinions of Fenelon, Archbishop of Cambray*. 2 vols. New York: Harper & Brothers, 1877. Q in

VRE, p. 223.

- . *Life of Madame Catherine Adorna. Including Some Leading Facts and Traits in Her Religious Experience.* 3rd ed. New York: Harper & Brothers, 1864. Q in VRE, p. 233.
- . *Principles of the Interior Or Hidden Life: Designed Particularly for the Consideration of Those Who Are Seeking Assurance of Faith and Perfect Love.* London: Dalby, Isbister, 1874. In Widener. M in VRE ed. note p. 457.
- Uphues, Goswin K. "Über die Existenz der Aussenwelt; Psychologische Seite der Frage." Sonderabdruck aus der *Neuen Pädagogischen Zeitung*, no. 31, Jahrgang 1894. WJHough WJ 700.5. From the library of Prof. William James, with his annotations. In envelope with seven other reprints of German articles on similar topics.
- . *Wahrnehmung und Empfindung. Untersuchungen zur Empirischen Psychologie.* Leipzig: Duncker & Humblot, 1888. M in WJ note in PP, p. 689.

Urbantschisch, Victor. "Über den Einfluss einer Sinneserregung auf die Übrigen Sinnesempfindungen." *Archiv der Physiologie* 42 (1888): 154-182. M in PP, p. 676.

Vacherot, Étienne. *La Religion.* Paris: Chamerot et Lauwereyns, 1869. M in WJ note in VRE, p. 396. N in WJIR, p. Va under "Vacherot." **Rel. not a permanent necessity for man because it is not the object of a particular faculty or function, but a more or less confused synthesis of all his faculties, in wh. each plays a part inferior to that in wh. it is applied to its more peculiar special objects.** 1. The *intellect* is better exercised and satisfied by pure philosophy. 2. The *esthetic sense* no less well by secular art (273). 3. The "*heart*" first fully communes with e.g. Christ after he is conceived as purely human. Historically it is a fact that the truly sentimental part of religion has clustered around the mystery of the *realized* ideal (either as divinized hero, or incarnate God). This synthesis is the mystery of *faith*, fm. wh. branch 4, 5, 6, 7. —4. *Charity* is natural and needs no sanctions. —5. *Hope* seems better fed by the bright + definite in ages of theology than the conceptions of philosophy, by vision than by reason, but this superiority only one in undeveloped minds. The cultivated mystic hopes only "to see + lose God," and when by God is meant the ideal of beauty + moral perfection (as philosophy gives it) he loses nothing since he has both the object + the sentiment, the Ideal + a pure + disinterested love for it. —6. *Grace*, when ascribed to natural energies in the moral constitution of the individual, *extasy* when regarded as a marriage with the Ideal of the human conscience, are just as real as when theologically considered. In the former case the sage has more of light + serenity, in the latter the mystic more emotion + passion. —7. *Prayer* is no more efficacious than the mere thought of the Ideal — II. The *cult* likewise breaks up in to psychologic specialties easily satisfied in other ways—The love of "commemorating," the esthetic love of pageantry + the force of crowds. —It cannot be denied that s'*thing* is lost as each faculty passes fm. its religious to its philosophic exercise, as the man loses s'*thing* of the boy. But the virile age on the whole is highest and all would prefer it to the confused imagination of the child.

“L’imagination, la foi en l’Ideal, le sentiment conservent leur objet leur culte sous des formes différentes.”—The object of the “religious sentiment” is an ideal of the Divinity wh. belongs to philosophy as well as to religion, or even more so since it is more an object of tho’t than of imagin. Ph. + R. are two states or ages of the mind.—In all R’s are certain dogmas wh. defy reason (eucharist, resurrectn. of dead, eternal hell +c) wh. philosophy loses, but wh. no one need regret. (The chapter “Explication” contains the pith of the book.) M in WJD1, p. 109.

---. “La Nouvelle Philosophie en France.” *Revue des Deux Mondes* (1 August 1870): 611-641. M in WJIR, p. Va under “Vacherot.” **Rev. of Taine’s Intelligence.**

Valentin, Gabriel Gustav. “Die Interferenzen Electrischer Erregnungen.” *Archiv für Physiologie* 7 (1873): 458-496. M in WJ note in PP, p. 89.

---. *Versuch einer Physiologischen Pathologie der Nerven*. Leipzig und Heidelberg: Winter, 1864. M in letter to H. Bowditch. See CORR 4: 260. M in WJIR, Appendix p. 11 under “Hyperaemia.” **Attributes it like Onimus to the physical cause of adhesion being immer. by cold.—Expts. on arm immersed in cold by Bence Jones + Dickinson. P. 1085.**

Vallgornera, Thomas de. *Mystica Theologia Divi Thomae Utriusque Theologiae Scholasticae et Mysticae Principis*. Ed. J. J. Berthier. Augustae Taurinorum, 1890-1891. M in WJ note in VRE, p. 322.

Vámbéry, Ármin. *Arminius Vámbéry: His Life and Adventures, Written by Himself with Introductory Chapter Dedicated to the Boys of England*. London: T. Fisher Unwin, 1886. Q in VRE, p. 273.

Van der Hoeven, Jan. *Handbook of Zoology*. Vol. 2. Cambridge: Printed at the University Press for Longman, Brown, Green, Longmans, and Roberts, London, 1858. M in letter to Alice James. See CORR 4: 46.

Van Dyke, Henry. *Gospel for an Age of Doubt*. New York: Macmillan, 1896. WJS, entry 201, p. 15. Occasional markings throughout.

Varnhagen, Rahel. *Rahel: Ein Buch des Andenkens für Ihre Freunde*. Berlin: Duncker und Humblot, 1834. N in WJIR, p. Ra under “Rahel Varnhagen.” **Selbst physischen Schmerz halt’ ich für Verwirrung in die wir nicht ein zu dringen wissen.—...Klarheit im Geiste, wo möglich starker Wille ist unser Aufgabe. Zu dem übrigen können wir lachen, beten, weinen. (Quoted by Feuchtersleben.)** M in WJD1, p. 94.

Vaz Ferreira, Carlos. *Ideas y Observaciones*. Montevideo: A. Barreiro y Ramos, 1905. WJHough AC85 J2376 Zz905v. Contains a long ms. inscription by the author on recto & verso of half-title, beginning “Al eminentissimo Professor William James” & dated & signed “Julio 30/905 Carlos Vaz Ferreira.”

- Venn, John. *Logic of Chance*. London: Macmillan, 1876. WJS, entry 130, p. 8. Marginal markings 207-211.
- . *On Some of the Characteristics of Belief Scientific and Religious*. London: Macmillan, 1870. M in WJ note in PP, p. 949.
- . *Principles of Empirical or Inductive Logic*. London: Macmillan, 1889. WJS, entry 155, p. 11. Occasional markings from p. 72.
- Verdon, R. *Mind* II, 449. Q in PP, p. 645.
- Veritz, R. *Subject and Object as Connected with Our Double Brain*. London: Longman, 1870. M in WJIR, p. Ve under "Veritz, R."
- Verne, Jules. *De la Terre à la Lune: Trajet Direct en 97 Heures 20 Minutes*. Paris: J. Hetzel, 1866. M in WJD1, p. 110.
- Vico, Giambattista. "La Science Nouvelle ou, Principes de la Philosophie de l'Histoire." *Oeuvres Choisies; Précédés d'une Introduction par Michelet*. Vols. 1-2. Paris, 1835. WJNB1.
- Vidart, Paul. *Études Pratiques sur l'Hydrotherapie ou Traitement des Maladies par l'Eau Froide*. Paris: Baillière, 1851. M in WJD1, p. 110.
- Vierordt, Karl von. "Die Bewegungsempfindung." *Zeitschrift für Biologie* 12 (1876): 226-240. M in PP, p. 811.
- . *Der Zeitsinn Nach Versuchen*. Tübingen: H. Laupp, 1868. M in PP, p. 192. M in WJIR, p. Vi under "Vierordt, K." WJHough WJ 790.24. From the library of Prof. William James, with his notes.
- . *Grundriss der Physiologie des Menschen*. 5th ed. Tübingen: Laupp, 1877. Q in PP, p. 795.
- Vierteljahrsschrift für Wissenschaftliche Philosophie und Soziologie*. Vols. I-XXII, 1877-1898. Leipzig: R. Reisland, 1877-1898. WJS, entry 144, p. 10. Vol. V, 1881: Pages 1-96 much marked; pages 205-228, 348-369. Vol. VII, 1883: Pages 413-438 much marked. Vol. X, 1886: Pages 137-165 much marked. Marginal notes: p. 160, line 2: **But H. expressly says 'not over-strained'**; p. 163, middle: **Der Schmertz etc; this, however, leaves untouched the question of its psychical nature, given a 'causative idea from a primitive cause'**; pp. 307-364. Vol. XII, 188: Pages 50-81, 458, 502. Vol. XXI, 1897: p. 425, 452. WJHough WJ 140.90. From the library of Prof. William James, with his notes.
- Vies des Premières Religieuses Dominicaines de la Congregation de Saint-Dominique de Nancy*, I. Nancy: René Vagner, 1896. Q in VRE, p. 279.

Villemarqué, Hersart de la. *Chants Populaires de la Bretagne*. 2 vols. Paris: Didier, 1846.
WJNB1.

---. *Les Romans de la Table Ronde et les Anciens Bretons*. 3rd. ed. Paris: Didier, 1860.
WJNB1.

Villemot, August. *La Vie à Paris*. Precedées d'une Étude sur l'Esprit en France a Notre Époque. Paris: Michel Lévy Frères, 1858. M in WJD1, p. 114.

Vintschgau, M. von and E. Steinach. "Über die Reactionszeit von Temperatursempfindungen." *Archiv für Physiologie* 41 (1887): 367-370. M in PP, p. 101. See ed. notes p. 1325.

Virchow, Rudolf. "Atome et Individu." *Revue des Cours Scientifiques* vol. 3 no. 43 (22 Sept. 1866): 697-704. N in WJIR, p. II under "Individual." **Les individus ne s[on]t pas des unités de parties, mais des unités douées de parties.... L'I est une communauté une...il doit rester isolé; s'il voulait entrer complétement en combinaison avec d'autres individus, il y perdrait son individualité. D[an]s. ses rapports les plus intimes, il conserve touj. qq. chose d'extérieur; il peut bien absorber, mais non se laisser absorber—L'I à l'apogée de son développement. porte en lui l'empreinte de l'unité. Chacune de ses parties est en rapport avec toutes les autres + a besoin des autres, et ne peut acquérir toute son importance en dehors de la communauté.—La conscience n'est que l'unité subjective + non l'unité objective de l'individu—La vie doit être la résultante de l'activité de toutes les parties isolées + toutes ces parties doivent avoir à la fois qq. chose de commun + qq. chose de particular. Car sans ces caractères communauté qui doivent même se ressembler chez les animaux + chez les plantes, la conception de la vie cesserait d'être une vérité égale pour tous + sans les caractères p[articulier]s. la vie serait une même chose chez tous.**

---. "Les Tumuli et les Habitations Lacustres." *Revue des Cours Scientifiques* vol. 4 no. 1 (1 Dec. 1866): 1-11. N in WJIR, Appendix p. 13 under "Skulls." **Berber, doliocephalic.—Ecker says people of tumuli of S.W. Germany have skulls shorter + broader than those of "the tombs ranged in rows after each other, and if the opinion is confirmed that we must attribute the latter to the Francs + Allemani," it wd. appear that the present race there was more allied to the tumuli race than to that of the later invaders.**

Vischer, Fr. Theodore. *Bedeutende Esthetiker*. See CORR 4: 177.

Vitzou, Alexandre N. "Effets de l'Ablation Totale des Lobes Occipitaux sur la Vision, chez le Chien." *Archives de Physiologie* 5th ser. 5 (Oct. 1893): 688-698. M in PP, p. 59. See App. 2 to PP, p. 144, 59.5.

Vivekananda, Swami. *The Complete Works of Swami Vivekananda*. 13th ed. Calcutta: Advaita Ashram, 1970. James quotes from Raja-Yoga (vol. I) in VRE, p. 317. See ed. note p. 467.

- . *On "The Atman."* N. P., 1896. Q in P, p. 75. See ed. note p. 167.
- . *Speeches and Writings of Swami Vivekananda.* 3rd ed. Madras: G. A. Natesan & Co., n.d. "God in Everything" q in P, p. 74. Also in *Jnana Yoga* (New York: The Vedanta Society, c. 1902), pp. 154-155. See ed. note p. 167.
- . *The Vedanta Philosophy.* Cambridge, Mass: University Press, 1896. Vivekananda m in P, p. 74. See ed. note p. 167.
- . *Yoga Philosophy.* London: Longmans, Green, and Co., 1896. WJS, entry 177, p. 12. Flyleaf: 32, 35, 71, 75-6, 79, 83, 117, 119 N.B., 140, 160 170, 208-211.

Volkelt, Johannes Immanuel. *Erfahrung und Denken; Kritische Grundlegung der Erkenntnistheorie.* Hamburg and Leipzig: Leopold Voss, 1886. WJHough WJ 791.50. From the library of Prof. William James, with his notes.

Volkmann, Alfred Wilhelm. "Die Stereoskopischen Erscheinungen in Ihrer Beziehung zu der Lehre von den Identischen Netzhautpunkten." *Archiv für Ophthalmologie* 5, pt. 2 (1859): 1-100. M in WJ note in PP p. 860.

- . *Grundriss der Psychologie.* Halle: J. Fricke, 1856. M in WJIR, p. Vo under "Volkmann."
- . *Physiologische Untersuchungen im Gebiete der Optik.* 2 vols. Leipzig: Breitkopf und Härtel, 1863. M in WJ note in PP p. 745. WJHough WJ 791.51. From the library of Prof. William James with his notes.
- . "Über den Einfluss der Übung auf das Erdennen Räumlicher Distanzen." *Berichte Über die Verhandlungen der Königlich Sächsischen Gesellschaft der Wissenschaften zu Leipzig* (Mathematisch-Physische Classe) 10 (1858: 38-69. M in WJ note in PP, p. 486.

Volkmann, Wilhelm Fridolin. *Lehrbuch der Psychologie.* M in WJ note in PP, p. 211. See App. 2 to PP, p. 1473, 1058.0

Voltaire, François Marie Arouet de. "Caton et Suicide." *Dictionnaire Philosophique, Portatif.* London, Geneva, 1764. M in WJIR, p. Su under "Suicide."

- . *Oeuvres Complètes.* 2 vols. 1815. WJS, entry 2, p. 1. Vol. I: Fly-leaf: **against materialism 142, all senses are touch 153, 165, 359.** Marked passage: 137-D, 138-E, 142, 152-E, 153-A, 165-E, 168-C, 174-B, 177-A, 184-B, 186-E, 192, 195-C, 359-B, 364-B, 370-B. Vol. II: Fly-leaf: **16, 19.** Marked passage: 16-C, 19-D. Q in WJIR, p. Vo under "Voltaire." **Le meilleur estomac n'est pas celui que rebutent le plus d'aliments.**

Von Mueller, Friedrich. *Unterhaltungen mit Goethe.* Stuttgart: J. G. Cotta, 1870. M in WJD1, p. 95.

- Voysey, Charles. *The Mystery of Pain, Death, and Sin, and Discourses in Refutation of Atheism and Pessimism*. New ed. London: Williams and Norgate, 1892. Q in VRE, p. 222.
- . *Religion for All Mankind: Based on Facts Which Are Never in Dispute*. London: Longmans, Green, 1903. M in VRE, p. 222. See note p. 456.
- Vulpian, Edme Félix Alfred. “De l’Hémi-Anesthésie Alterne Comme Symptôme de Certaines Lesions du Bulbe Rachiden.” *Comptes Rendus Hebdomadaires des Séances de l’Académie des Sciences* 102 (11 Jan. 1886): 90-96. M in WJ note in PP, p. 80.
- . *Leçons sur la Physiologie Générale et Comparée du Système Nerveux*. Recorded by Ernest Bremond. Paris: Baillière, 1866. M in WJ note in PP, p. 75.
- . “Mécanisme de la Sécrétion Salivaire.” *Revue des Cours Scientifiques* vol. 3 no. 44 (29 Sept. 1866): 718-722; “Théorie des Sécrétions” no. 45 (6 Oct. 1866): 741-744; no. 46 (13 Oct. 1866): 752-757. M in WJIR, p. Vu under “Vulpian.” **Finds that irrit. of pngst. salivates even when chorda tymp. cut off fm. brain.**
- . “Sur la Persistance des Mouvements Volontaires chez les Poissons Osseux à la Suite de l’Ablation des Lobes Cérébraux.” *Comptes Rendus Hebdomadaires des Séances de l’Académie des Sciences* 102 (1886): 1526-1530. M in WJ note in PP, p. 81.
- . “Sur les Faisceaux Antéro-Latéraux de la Moelle Épinrière.” *Bulletin de la Société Philomathique de Paris* vol. 6 no. 1 (1865): 103-106. Séance du 16 Juillet 1864. N in WJIR, p. Ae, under “Anterior lateral columns of spinal cord.” **Lat. ant. col. are excitable, tho' less so than post.**
- Wachsmuth, Adolph. *Allgemeine Pathologie der Seele*. Frankfurt: Meidinger Sohn & Comp, 1859. M in WJIR, p. Wa under “Wachsmuth.”
- Wadsworth, Oliver Fairfield. “The Amblyopia of Squint.” *Boston Medical and Surgical Journal* 116 (20 Jan. 1887): 49-52. M in WJ note in PP, p. 491.
- Wahle, Richard. “Bemerkungen zur Beschreibung und Eintheilung der Ideenassocationen.” *Vierteljahrsschrift* 9 (1885): 404-432. M in WJ note in PP, p. 467.
- . *Gehirn und Bewusstsein*. Vienna: Hölder, 1884. M in ed. note to PP, p. 1358.
- Waite, Arthur Edward. *Real History of the Rosicrucians*. London: George Redway, 1887. M in WJIR, p. Ro under “Rosicrucians.”
- Waitz, Theodor. *Anthropologie der Naturvölker*. Leipzig: Fleischer, 1859. Q in PP, p. 1052. M in ECR, p. 298.
- . *Lehrbuch der Psychologie als Naturwissenschaft*. Braunschweig: Vieweg, 1849. Q in WJ note in PP, p. 383. WJS, entry 91, p. 6. Copy dated Cambridge, May 3, 1870. Fly-leaf:

“inward” connection 637; 642, 650 (see also Lotze, M. P., p. 473). Dahse: qu. Man and Beast, 493-494; defines concept by relation 552-3; reasoning 555; prejudice 560.

Wake, C. Staniland. *Chapters on Man; With the Outline of a Science of Comparative Psychology*. London: Trübner and Co., 1868. M in WJIR, p. Ao under “Anthropology.” M in WJIR, p. Wa under “Wake, C. Staniland.” 7s. 6d. M in WJD1, p110.

Walitzky, Marie. “Contribution à l’Étude des Mensurations Psychométriques chez les Aliénés.” *Revue Philosophique* 28 (Dec. 1889): 583-595. M in WJ note in PP, p. 528.

Wallace, Alfred Russel. *The Malay Archipelago: The Land of the Orang-Utan and the Bird of Paradise*. A Narrative of Travel, with Studies of Man and Nature. 2 vols. London: Macmillan and Co., 1869. M in WJD1, p. 98.

---. “The Measurement of Geological Time.” *Nature* vol. 1 no. 16 (17 Feb. 1870): 399-401; vol. 1 no. 18 (3 March 1870): 452-455. M in WJD1, p. 100.

---. “The Origin of Human Races and the Antiquity of Man Deduced from the Theory of ‘Natural Selection’.” *Journal of the Anthropological Society* (1864). N in ECR, p. 206. Journal included in the Anthropological Review. See ed. note p. 587. Rev. by James in NAR.

Wallace, Edwin. *Aristotle’s Psychology in Greek and English*. Cambridge: At the University Press, 1882. WJS, entry 210, p. 15. Books 2 and 3 marked throughout. Marginal notes p. 79 3rd paragraph: speak of Bossuet. See Holt’s letter withdrawn.

Wallace, William. *Kant*. Blackwood Philosophical Classics. Edinburgh and London: William Blackwood and Sons, 1882. WJS, entry 240, p. 17. Occasional markings.

---. *Lectures and Essays on Natural Theology and Ethics*. Ed. Edward Caird. Oxford: Clarendon, 1898. Gifford lectures on “Natural Religion and the Relation of Religion to Morality.” M in WJ note in VRE, p. 342. WJS, entry 264, p. 18. Fly-leaf: 17-18, 58-9, 193, 197+. Marked Gifford Lectures, especially I and XII.

---. *Prolegomena to the Study of Hegel’s Philosophy and Especially of His Logic*. 2nd ed. Oxford: At the Clarendon Press, 1894. WJS, entry 262, p18. Fly-leaf: 29.

Wallas, Graham. *Human Nature in Politics*. London: A. Constable and Co., Limited, 1908. WJHough AC85 J2376 Zz908w. Autographed: Wm. James from the Author. November, 1908.

Waller, Augustus Desire. “The Sense of Effort: An Objective Study.” *Brain* (1891): 179-249. N in ECR, p. 326. See ed. note p. 624.

Walpole, Horace. *Lord Orford’s Reminiscences*. London: Printed for John Sharpe, 1818. M in WJD1, p. 111.

- Walter, Johnston Estep. *The Perception of Space and Matter*. Boston: Estes and Lauriat, 1879. M in WJ note in PP, p. 211. N in ECR, p. 369.
- Ward, James. "Assimilation and Association." Pt. I. *Mind* July 1893: 347-362. See App. 2 to PP, p. 1458, 557.4. Pt. II. *Mind* Oct. 1894: 509-532. See App. 2 to PP, p. 1464, 719.9.
- . "An Attempt to Interpret Fechner's Law." *Mind* 1 (1876): 452-466. M in WJ note in PP, p. 468.
- . Critical material on James Ward's naturalism and agnosticism. Gifford lectures 1896-1898. 3 items. One item captioned "A general analysis of mind" "to be discussed at the Moral Science Club in Mr. Ward's rooms, on Friday, Oct. 15th, at 8:30 P.M." (16 pp.); second captioned "Objects and their interaction" (16 pp.); third incomplete (pp. 9-16) with running head "Space and time." WJHough WJ 592.75.1. From the library of William James, with his annotations.
- . "Mr. F. H. Bradley's Analysis of Mind." *Mind* 12 (Oct. 1887): 564-575. M in WJ note in PP, p. 430.
- . *Naturalism and Agnosticism; The Gifford Lectures Delivered Before the University of Aberdeen in the Years 1896-1898*. 2 vols. London: Adam and Charles Black, 1899. WJHough WJ 592.75.
- . "Psychological Principles." *Mind* 8 (Apr. 1883): 153-169. (Oct. 1883): 365-486. M in WJ note in PP, p. 184. Pt. III. *Mind* 12 (Jan. 1887): 45-67. M in WJ note in PP, p. 430.
- . "Psychology." *Encyclopaedia Britannica*. Vol. XX, 9th ed. 1886. M in WJ note in PP, p. 164.
- . "Über die Auslösung von Reflexbewegungen Durch eine Summe Schwächer Reize." *Archiv für Anatomie und Physiologie* (1880): 72-91. M in WJ note in PP, p. 89.
- Warne, Frederick G. *George Müller: The Modern Apostle of Faith*. New York: Fleming H. Revell, 1898. M and Q in VRE, p. 369.
- Warner, Charles Dudley. *In the Wilderness*. Boston: Houghton, Osgood, 1878. M in PP, p. 960.
- Warren, Edward. *The Life of John Collins Warren, M.D.* Compiled Chiefly from His Autobiography and Journals. 2 vols. Boston: Ticknor and Fields, 1860. M in WJD1, p. 98.
- Warren, Henry Clarke. *Buddhism in Translations*. Cambridge, Mass.: Published by Harvard University, 1896. M in VRE in WJ note p. 228. See ed. note p. 457. WJS, entry 76, p.

5. Fly-leaf: 121-2, 147, 312, 374-8, 422, nominalism 132+, insubstantialism 238+, 247-9, trance etc. 384, 109, ascetism 68-71, copy p. 298-300.

Warren, Joseph Weatherhead. "The Effect of Pure Alcohol on the Reaction Time, with a Description of a New Chronoscope." *Journal of Physiology* 8 (Dec. 1887): 311-348. Fig. 22 in PP p. 94 from this article. See ed. note p. 1322.

Washburn, Margaret Floy. "The Perception of Distance in the Inverted Landscape." *Mind* July 1894: 438-440. See App. 2 to PP, p. 1468, 847.33.

Watson, John. *Kant and His English Critics: A Comparison of Critical and Empirical Philosophy*. New York: Macmillan, 1881. M in Appendix IV to PP, p. 1487. WJHough WJ 592.88. From the library of Prof. William James, with his notes.

Wayland, Francis. *The Elements of Intellectual Philosophy*. Boston: Phillips, Sampson, 1854. M in PP, p. 329.

Weber, Ernst Heinrich. "Der Tastsinn und das Gemeingefühl." *Handwörterbuch der Physiologie*. Ed. Rudolph Wagner. Braunschweig: Vieweg, 1846. 481-588. M in PP, p. 508.

Weber, Wilhelm Eduard and Eduard Friedrich Wilhelm Weber. *Mechanik der Menschlichen Gehwerkzeuge*. Göttingen: Dieterich, 1836. M in WJ note in PP, p. 528.

Webster, Daniel. *Private Correspondence of Webster*. 2 vols. Ed. F. Webster. Boston: Little, Brown, 1857. M in WJIR, p. Au under "Autobiography." **In vol. i of his correspond.**

Weismann, August. "The All-Sufficiency of Natural Selection." Reply to Herbert Spencer. *Contemporary Review* Sep. 1893: 309-338. See App. 2 to PP, p. 1480, 1278.6.

---. *Die Continuität des Keimplasmas Grundlage einer Theorie der Vererbung*. Jena: Naumburg, 1885. Repr. in *Essays Upon Heredity*. M in WJ note in PP p. 1278.

---. *The Effects of External Influences Upon Development*. London: H. Frowde, 1894. See App. 2 to PP, p. 1480, 1278.6.

---. "Germinal Selection." *Monist* Jan. 1896: 250-293. See App. 2 to PP, p. 1481, 1278.6.

---. "Heredity Once More." *Contemporary Review* Sep. 1895: 420-456. See App. 2 to PP, p. 1480, 1278.6.

---. *Über die Vererbrung*. Jena: Gustav Fischer, 1883. Engl. trans. appears in *Essays Upon Heredity and Kindred Biological Problems*. Ed. Edward B. Poulton, Selmar Schönland, and Arthur E. Shipley. Oxford: Clarendon, 1889. M in PP, p. 1278.

Weiss, John. *Life and Correspondence of Theodore Parker*. 2 vols. New York: D. Appleton,

1864. Q in VRE, p. 74. M in WJIR, p. Bi under "Biography."

Wells, Harry Gideon. "The Discovery of the Future." From the Smithsonian report for 1902, pp. 375-392. A discourse delivered at the Royal Institution on 24. Jan. 1902. WJHough AC85 J2376 Zz903w. From the library of William James.

Wells, Herbert George. *Mankind in the Making*. New York: C. Scribner, 1904. WJHough AC85 J2376 Zz904w. Autographed: Wm. James. 95 Irving street, Cambridge.

---. *New Worlds for Old*. New York: Macmillan, 1908. M in PU, p. 40.

---. *Socialism and the Family*. London: A. C. Fifield, 1906. WJHough AC85 J2376 Zz906w. Autographed: Wm. James.

Wendell, Barrett. *Cotton Mather: The Puritan Priest*. New York: Dodd, Mead, 1891. Q in VRE, p. 244.

---. *Rankell's Remains: An American Novel*. Boston: Ticknor and Company, 1887. CORR 2: 63. **Cambridge April 12. [18]87 | 6.30 A.M. My colleagues Barrett Wendell and Royce have just pub'd. novels...Wendell's is excellent.**

Wernicke, Carl. *Der Aphasische Symptomengencomplex: Eine Psychologische Studie auf Anatomischer Basis*. Breslau: Max Cohn & Weigert, 1874. M in PP, fig. 11, p. 49. See ed. notes p. 1310. M in ECR, p. 309.

---. *Der Paranoischen Zustände*. Leipzig: Thieme. Vol. 2 of *Grundriss der Psychiatrie in Klinischen Vorlesungen*. 3 vols. 1894-1900. N in ECR, p. 531. James' copy in Widener.

---. *Grundriss der Psychiatrie in Klinischen Vorlesungen*. 2 vols. Leipzig: Thieme, 1894-1896. M in WJ note in VRE, p. 338.

---. *Lehrbuch der Gehirnkrankheiten für Ärzte und Studirende*. III. Berlin: Fischer, 1883. M in WJ note in PP, p. 39.

---. *Psycho-Physiologische Einleitung*. Leipzig: Thieme, 1894. Vol. 1 of *Grundriss der Psychiatrie in Klinischen Vorlesungen*. 3 vols. 1894-1900. N in ECR, p. 531. James' copy in Widener.

---. *Über den Wissenschaftlichen Standpunkt in der Psychiatrie*. Cassel: Fischer, 1880. M in ed. notes to PP, p. 1310.

Werther, C. A. *Der Mensch als Geistige Individuum nach Seiner Bildung und Entwicklung auf der Grundlage der Natur*. Nordhausen: Ferd. Förstemann, 1867. M in WJIR, p. We under "Werther."

Westoff, Ferdinand. *Stoff, Kraft und Gedank: Eine Umfassende Erklärung des Seelen und des Leiblichen Lebens.* Münster: Brunn, 1865. M in WJIR, p. We under "Westhoff." **Analysed in Fichte's Ztschr. f. Phil. Bd. 49.S75.**

Wetterstrand, Otto G. "Om Hypnotismens Anvandande I Den Praktiska Medicinen." Rev. by F. Van Eeden. *Revue de l'Hypnotisme* 3 (1889): 144-147. M in PP, p. 1195.

Wheatstone, Charles. "Contributions to the Physiology of Vision. —Part the First. On Some Remarkable, and Hitherto Unobserved, Phenomena of Binocular Vision." *Philosophical Transactions* pt. 2 (1838): 371-394. M in PP, p. 859. M in ECR, p. 377. M in WJIR, p. Vi under "Vision."

---. "Contributions to the Physiology of Vision. —Part the Second. On Some Remarkable, and Hitherto Unobserved, Phenomena of Binocular Vision." *Philosophical Transactions* vol. 142, pt. 1 (1852): 1-17. M in PP, p. 867. M in WJIR, p. Vi under "Vision."

Whetham, William Cecil Dampier. *The Recent Development of Physical Science.* London: John Murray, 1904. WJS, entry 26, p. 2. Markings throughout.

Whewell, William. *History of Scientific Ideas.* 2 vols. 3rd ed. London: John W. Parker, 1858. Q in WJ note in PP, p. 961.

---. *The Philosophy of the Inductive Sciences.* London: John W. Parker, 1847. Q in ECR, p. 203. 1860 edition titled *The Philosophy of the Inductive Sciences, Founded Upon Their History* is mentioned in ECR, p. 288.

White, Joseph Blanco. *The Life of the Rev. Joseph Blanco White, Written by Himself; with Portions of His Correspondence.* 3 vols. Ed. John Hamilton Thom. London: Chapman, 1845. M in WJIR, p. Au under "Autobiography." Q in WJIR, p. Io under "Immortality." "**I feel oppressed by the notion of eternal existence, even when the absence of evil is made one of its conditions. Such an existence seems only to belong to Thy Infinite Nature**" (iii, 289). Q in WJIR, p. Re under "Religion." "**In its primitive + most simple form, it is an effort of the mind to remove or soften the sense of necessity with which the laws of the visible world oppress it, & to rely for assistance on a principle endowed with will + able to control the blind power of the physical laws**" (ii 258). Q in WJIR, p. Wi under "White, J. Blanco." "**According to the constitution of our minds the knowledge we have of ourselves + of the external world leads us with absolute certainty to conclude that if the world was created by the free act of a conscious being, that being must either be limited in power or in goodness. Out of this dilemma neither philosophy nor theology can extricate the thinking + unsuperstitious mind.** What then is to be done? **Man must turn to the light within him—the highest, the purest, the best guide he knows. He must follow that light; he must sacrifice his selfish will to the duties which conscience points out, and forgetting the dark mystery of his existence, use that existence so that if it depended on him exclusively the universe would be free from evil. Any conduct but this is madness**" (ii, 284). "**The constant desire of doing the will of God is of its (virtues)**

very essence.if it were possible to deliver myself from suffering by a capricious act of the will + not according to the established laws of the universe (I include the laws of the moral world +c) which to me have always seemed identical with the will of God, + its best Index, I would not exert that wanton power" (iii 189). M in WJD1, p. 97.

Whitman, Walt. *Birds of Passage*. James quotes from "To You" in P, p. 131. See ed. note p. 173.

---. *Calamus*. Boston: Small, Maynard, 1897. Q in "On a Certain Blindness." TT, p. 143.

---. *Leaves of Grass*. Philadelphia: David McKay, 1891-1892. Q in VRE, p. 78 (from "Song of Myself"). James quotes from several eds. of *Leaves of Grass*.

Whittaker, Thomas. "'Mind-Stuff' from the Historical Point of View." *Mind* 6 (Oct. 1881): 498-513. M in WJ note in PP, p. 162.

Wicksteed, Joseph Hartley. *Pragmatism and the Search for Truth: A Paper Read Before the L. S. S. R. [London Society for the Study of Religion] on March 3d, 1908*. Letchworth: Garden City Press Ltd., 1908. WJHough WJ 994.5. "L. S. S. R. (printed for use of members only)." Copy presented to Prof. William James, with autograph letter from author inserted.

Wiedemann, Gustav Heinrich. *Die Lehre vom Galvanismus und Elektromagnetismus*. Braunschweig: F. Vieweg und Sohn, 1861. M in WJIR, p. Ca under "Catalysis." **Effect of electrode in -lysis of NO₅ HO. Wiedemann Galv. p. 338.**

Wigan, Arthur Ladbroke. *The Duality of the Mind: Proved by the Structure, Functions, and Diseases of the Brain, and by the Phenomena of Mental Derangement, and Shewn to Be Essential to Moral Responsibility*. London: Longman, Brown, Green, and Longmans, 1844. M in PP, p. 369.

Wilbrand, Hermann. *Die Seelenblindheit: Als Herderscheinung und Ihre Beziehungen zur Homonymen Hemianopsie zur Alexie und Agraphie*. Wiesbaden: J. F. Bergmann, 1887. M in PP, p. 59. See WJ note same page. WJHough WJ 794.48. From the library of Prof. William James, with his notes.

Wilder, M. A. "Natural Law, and Spiritual Agency." *New Englander* Oct. 1874: 674-702. See App. 2 to PP, p. 1445, 132.0.

Wilder, S. H. "The Spencerian Philosophy: A Misinterpretation of the Correlation of Forces." *Christian Thought* Sep. 1883: 65-93. See App. 2 to PP, p. 1445, 130.0.

Wilkinson, William Martin, James John Garth Wilkinson and Charles-Edouard Brown-Séquard. *The Cases of the Welsh Fasting Girl & Her Father: On the Possibility of Long-continued Abstinence from Food*. London: J. Burns, 1870. AHGJL. Letter from Dr. Wilkinson to

William James.

Williams, Henry Shaler. *The Bones, Ligaments, and Muscles, of the Domestic Cat*. 2 vols. New York: G. P. Putnam's Sons, 1875. N in ECR, p. 314.

Williamson, A. W. "On the Dynamics of the Galvanic Battery." *London, Edinburgh, and Dublin Philosophical Magazine and Journal of Science* 4th ser., vol. XXVI no. CLXXVII (Dec. 1863): 452-462. M in WJIR, p. Fo under "Force."

Wills, James. "An Essay on Accidental Association." *Transactions of the Royal Irish Academy* 21, pt. 2 (1848): 87-104. M in WJ note in PP, p. 234.

Wilson, Captain. "Report on the Indian Tribes Inhabiting the Country in the Vicinity of the 49th Parallel of North Latitude." *Transactions of London Ethnological Society* new. ser. vol. IV (1866): 275-332. M in WJIR, p. II under Indians, N. American."

Wilson, Horace Hayman, trans. *Vishnu Purana*. London, 1846. WJNB1.

Winckelmann, Johann Joachim. "Antikes." N in WJIR, p. Ai, under "Antique." **Das was geschah hatte für sie den einzigen Werth, so wie für uns nur dasjenige was gedacht oder empfunden worden, einigen Werth zu haben scheint. Goethe.**

Winslow, Forbes. *On Obscure Diseases of the Brain, and Disorders of the Mind: Their Incipient Symptoms, Pathology, Diagnosis, Treatment and Prophylaxis*. Philadelphia: Blanchard & Lea, 1860. M in WJ note in PP, p. 363. Letter to Kitty Prince, December 13, 1863.

---. *The Anatomy of Suicide*. London: Henry Renshaw, 1840. M in WJIR, p. Su under "Suicide."

Winsor, Frederick. "School Hygiene." *Fifth Annual Report of the State Board of Health of Massachusetts*. Boston: Wright & Potter, State Printers, 1874. 393-448. N in ECR, p. 280.

Wittig, Wilhelm Heinrich von. "Bemerkungen zu Preyers Abhandlung Über die Grenzen des Empfindungsvermögens und Willens." *Archiv für Physiologie* 2 (1869): 329-350. M in PP, p. 579.

"Wolf-Children." *Littel's Living Age* vol. 34 no. 432 (August 1852): 453-456. Repr. from *Chambers' Journal*. M in WJIR, p. Wo under "Wolf-Children."

Wolfe, H. K. "Untersuchungen Über das Tongedächtniss." *Philosophische Studien* 3 (1886): 534-571. Summarized by Joseph Jastrow in "Experimental Psychology in Leipzig," *Science* 8 (19 Nov. 1886): 459-462. Q in PP, p. 639.

Wolff, Caspar Friedrich. *Theoria Generationis*. Halle ad Salam: Typis et Sumptu lo. Christ.

- Hendel, 1759 and 1774 in German. M in WJIR, p. Wo under “Wolff.”
- . *Von der Eigentümlichen und Wesentlichen Kraft der Vegetabilischen Sowohl als Auch der Animalischen Substanz.* 1789. M in WJIR, p. Wo under “Wolff.”
- Wolff, Christian. *Psychologia Empirica Methodo Scientifica per Tractata.* Verona, 1736. M in WJ note in PP, p. 386. WJS, entry 193, p. 14. Marked p. 243, 518.
- . *Psychologia Rationalis.* Verona, 1737. M in WJ note in PP, p. 199.
- . *Vernüftige Gedancken, von den Absichten der Natürlichen Dinge.* Halle im Magdeburgischen, 1752. M in WJ note in VRE, p. 388.
- Wolff, Phillip. *Muallakat: Die Sieben Preisgedichte der Araber ins Deutsche Übertragen.* Notweil: Adolf Degginger, 1857. M in WJIR, p. Aa under “Arabia.” **In Harv. Lib.**
- Wood, Henry. *Ideal Suggestion Through Mental Photography: A Restorative System for Home and Private Use.* 9th ed. Boston: Lee and Shepard, 1899. Q in VRE, pp. 87, 100-101.
- . *Life More Abundant: Scriptural Truth in Modern Application.* Boston: Lothrop, Lee, and Shepard, 1903. Wood m in VRE, p. 85.
- . *The New Thought Simplified: How to Gain Harmony and Health.* Boston: Lee and Shepard, 1903. Wood m in VRE, p. 85.
- . *The Symphony of Life: A Series of Constructive Sketches and Interpretations.* Boston: Lee and Shepard, 1901. Wood m in VRE, p. 85.
- Woods, Frederick Adams. “American Men of Science and the Question of Heredity.” Repr. from *Science*, new ser. vol. XXX, no. 763 (13 Oct. 1909): 205-210. WJHough WJ 400.5. Gift of George H. Palmer; originally from the library of William James. In envelope with nine other articles and off-prints relating to various philosophic topics.
- Woods, James Haughton. *Practice and Science of Religion.* New York: Longman & Co., 1906. WJS, entry 246, p. 17. Marked pages 1-35.
- Woodworth, Robert Sessions. Thesis. Harvard, 1897. See App. 2 to PP, p. 1459, 592.36.
- Woolman, John. *A Journal of the Life, Gospel Labors, and Christian Experiences of That Faithful Minister of Jesus Christ, John Woolman.* New York: Collins, Brother, & Co., 1845. Q in VRE, p. 237.
- Worcester, William Leonard. *Monist* 4: 135+. See App. 2 to PP, p. 1477, 1154.19.
- . *Monist* April 1892: 321. See App. 2 to PP, p. 1468, 913.0.

- . *Monist* Jan. 1893. See App. 2 to PP, p. 1472, 1058.0.
- . "Observations on Some Points in James' Psychology." *Monist* April 1892: 417-434; Jan. 1893: 285-298; Oct. 1893: 129-143. See App. 2 to PP, p. 1448, 174.1.
- Wordsworth, William. *Ecclesiastical Sonnets*. "Mutability" sonnet no. 34 q in VRE, p. 163: "unimaginable..."
- . *The Excursion*. James q from Bk. IV, 11 (1146-1147) in P, p. 126. See ed. note p. 172. CORR 1: 192. **Cambr. Feb. 13 [18]73. I have read hardly anything of late, some of the immortal Wordsworth's excursion having been the best.**
- . "Ode: Intimations of Immortality." Line 146. Q in ECR, p. 161.
- . *The Prelude*. Bk. III. Q in "On a Certain Blindness" TT, p. 139.
- . *A Selection from the Works of William Wordsworth*. Ed. F. T. Palgrave. London: Edward Moxon, 1865. CORR 4: 428.
- W. P. O. "On the Word 'Force'." *Nature* vol. 14 no. 365 (26 Oct. 1876): 568-569. M in WJIR, Appendix p. 7 under "Force." **Different meanings of the word Force.**
- Wright, Almroth Edward. "On the Nature of the Physiological Elements in Emotion." *Brain* 18 (1895): 217-226. See App. 2 to PP, p. 1473, 1058.0.
- Wright, Chauncey. "The Evolution of Self-Consciousness." *North American Review* April 1873: 245-310. M in ECR, p. 300. Repr. in *Philosophical Discussions*.
- . "The Genesis of Species." *North American Review* July 1871. M in ECR, p. 15. See ed. note p. 559.
- . "German Darwinism." *Nation* 9 Sept. 1875. M in ECR, p. 15.
- . *Philosophical Discussions*. Ed. Charles Eliot Norton. New York: Henry Holt, 1877. M in P, p. 54. See ed. note p. 165. M in WJ note in PP, p. 982. M in ECR, p. 15.
- Wundt, Wilhelm. *Beiträge zur Theorie der Sinneswahrnehmung*. Leipzig and Heidelberg: C. F. Winter, 1862. M in PP, p. 755. WJS, entry 142, p. 10. Copy dated 2 Dohna Platz, Dresden 15.6.68. Fly-leaf: **correspondierenden Stellen doppelt 286 etc.** Marginal notes: pages 285, 287: **references to Hering, Volkmann, and Schön;** p. 387, line 17 from bottom: **Aber wie? in dem es jedes einzelnis Bewusstis zustand qualitativ ändert?** WJHough WJ 796.59. From the library of Prof. William James, with his notes.
- . "Bemerkungen zur Associationslehre." *Philosophische Studien* 7 (1891): 329-361. See App. 2 to PP, p. 1458, 557.4.

- . *Die Lehre von der Muskelbewegung. Nach Eigenen Untersuchungen Bearbeitet.* Braunschweig: Friedrich Vieweg und Sohn, 1858. M in ECR, p. 298.
- . *Die Physikalischen Axiome und Ihre Beziehung zum Causalprincip.* Erlangen: Ferdinand Enke, 1866. M in ECR, p. 298. M in WJD1, p. 113.
- . *Grundzüge der Physiologischen Psychologie.* 2e völlig umgearbeitete Aufl. Leipzig: Wilhelm Engelmann, 1880. 3rd ed. m in WJ note in PP, p. 73. See ed. note p. 1317. See also WJ note p. 96. First ed. 1874 n in ECR, p. 296. 1893 ed. cited in WJS, entry 135, p. 9. Fly-leaf: **pain 111, 437**. Scorings and brief marginal note 458-481. WJHough WJ 796.59.4.
- . *Handbuch der Medicinischen Physik.* Erlangen: Ferdinand Enke, 1867. M in ECR, p. 298. Possible allusion.
- . *Lectures on Human and Animal Psychology.* Trans. from the 2nd German ed. by J. E. Creighton & E. B. Titchener. London: Swan Sonnenschein & Co., 1894; New York: Macmillan & Co., 1894. See App. 2 to PP, p. 1458, 557.4. WJHough WJ 796.59.10. From the library of Prof. William James, with his notes.
- . *Logik: Eine Untersuchungen der Principien der Erkenntniss und der Methoden Wissenschaftlicher Forschung.* 2 vols. Stuttgart: Enke, 1880-1883. WJS, entry 136, p. 9. Vol. I: Fly-leaf: **445**. Marginal markings throughout, especially last half of book. Q in WJ note in PP, p. 189.
- . “Neurere Leistungen auf dem Gebiete der Physiologischen Psychologie.” *Vierteljahrsschrift für Psychiatrie in Ihren Beziehungen zur Morphologie und Pathologie des Central-Nervensystems, der Physiologischen Psychologie, Statistik und Gerichtlichen Medicin* vol. 1 no. 1 (1867): 23-56. M in PP, p. 1110.
- . *Philosophische Studien.* 20 vols. in 10. Leipzig: Wilhelm Engelmann, 1883-1904. WJS, entry 143, p. 10. Vol. II, 1885: Marginal markings pages 1-65, 546-634. Vol. IV, 1888: Marked pages 390-456, 479-510. Vol. V, 1889: Marked pages 96-156, 179-244; p. 243, last paragraph marked ‘**good!**’; pp. 381, 446. Vol. XII, 1896: Pages 307-408 much marked. Vol. XIII, 1898: Marked pages 1-105, 305, 322. See App. 2 to PP, p. 1461, 634.21.
- . “Sur la Théore des Signes Locaux.” *Revue Philosophique* 6 (Sept. 1878): 217-231. M in PP, p. 868.
- . *System der Philosophie.* Leipzig: Wilhelm Engelmann, 1889. WJHough WJ 796.59.6. From the library of Prof. William James, with his notes. CORR 2: 250. **16 P.d.I. Jan 18. [18]93. I feel in extra good spirits this morning, having finished at last, Wundt's System der Philosophie, which has been indigestibly lying upon my mind for some time past.**

- . *Über den Einfluss der Philosophie auf die Erfahrungswissenschaften. Akademische Antrittsrede Gehalten zu Leipzig.* Leipzig: Wilhelm Engelmann, 1876. M in WJ note in PP, p. 171.
- . "Ueber die Entstehung Räumlicher Gesichtswahrnehmungen." *Philosophische Monatshefte* Bd. III 3. Heft (Sommersemester 1869): 225-247. Q in WJIR, p. Wu under "Wundt."
- Mill considers law of causation empirical, and posits perception. Helmholtz** considers perception empirical and posits law of causation. W. objects to H that we might indeed discern a difference (of *Zwang?*) between outer and subjective sensations and so assume diff. *causes*, but how "ohne weiteres" this diff. shd. be discerned as outward, spatial does not appear; unless perhaps we space intuition already through sense of touch; wh. is improbable physiologically, and to the psychologist only adjourns the same question. [H. evidently assumes this, for he says things are localized in space according to the position of the different parts of our body through "analogie schlüsse" from the similarity of their affect on the eye— Thus an object covered by the left hand is localized to the left +c—wh. supposes a spatial definition of our body to have already arisen in some way.] *Concept=* formation is a process not explainable wholly by Mill's induction—perhaps the formation of the original scheme of space may be similar. "Das zusammenfassen der gemeinsamen Merkmale des Begriffs mag unter Umständen einem Analogieschlusse sehr ähnlich sehen, es mögen auch, namentlich bei den verwickelteren wissenschaftlichen Begriffen Processe wirksam sind, die wirkliche A.s. sind. Aber der Act der Begriffsbildung selbst kann sich niemals mit dem A.s. decken, denn der B. findet in den Erfahrungen, auf die er sich stützt, nichts ihm analoges, sondern vielmehr die *einzelnen Fälle* vor, die sich ihm subsumiren lassen und aus denen er seinerseits abstrahirt ist. Wie man auch dieses Abstractionsverfahren näher definiren möge, es ist jedenfalls bei der Bildung unserer Erfahrungserkenntnisse wirksam, u. ein A.s. ist es nicht.wir könnten es ein Process nennen, bei welchem aus einer Anzahl gegebener Elemente ein neues Product entsteht, welches bald als der gemeinsame Grund jener Elemente erscheint, bald denselben eine bestimmte Ordnung anweist" (p. 231). Merely logically then, space may be considered as a hypothesis to account for the diverse sensations and reduce them to unity. N in WJIR, Appendix pp. 19-20 under "Wundt (continued)." Every theory wh. holds a simple system of signs for sufficient to spatial perception, brings in indirectly an a priori space-intuition. H. admits local signs + innervations feeling as working beside each other, not in combination. Our vorstellungen contain (besides spatial contents) 3 orders of property: time, intensity, and quality of sensation. This latter in hearing is a continuum of one dimension (height of tone); colors form a cont. of 2 homologous dimensions—Quality is then continuously varying; and the problem of space-perception is a case of this: How may a continuum of 3 congruent dimensions proceed from a mode of representation, wh. originally is one of 3 disparate dimensions? We must think of the system of local signs as a cont. of 2 homol. dimensions like that of the color, since after space is constructed they form such a one [notice here the circle of reasoning]. The answer to the above question is: that alongside of the plural continuum we should have associated with each of its dimensions a cont. of one dimension, the first forming the

ground to be measured the second the scale measure; the formation of the continuum with congruent dims. follows then through a reference of the manifold ground to measurements of the simple scale. It is in other words a multiplication of the simple scale by means of a manifold ground. This is stated in general terms. If now we suppose as ground the 2 dimensioned local signs of the eye, we may choose for our scale either time or the feelings of innervation. He rejects this because (according to Herbert. Metaph. Th. II § 279, + Trendelenburg it seems rather to be through motion consecutive to space); and the I. f. remain. For the 3rd dimension of space he recalls time [notice here the improbable hypothesis that the I. f. vary along the single scale of intensity. They certainly have quality besides, as we know with closed eyes wh. way we roll our eyeball. And moreover our estimation of the intensity with the eyes closed is very vague. If the muscular feeling according to the 2 dimensions quality + qty. it wd. alone be sufficient to produce an intuition of space.—W's theory may be expressed also by saying that the quantitatively varying scale in sensation is needed to express the *distances*; which, however wd. be localized on one straight line, without the qualitative variation; this enables them to have different *position* assigned them. Why the exact scheme for uniting these two elements shd. have the particular form *space*, W. of course does not attempt to explain.—He says the local signs vary according to two dimensions. They *need* not vary continuously, like the musical scale or the passage from blue to violet to red, since each point wd. be rigidly determined by its distance from 2 other points, supposing that the eye in its motion always followed the straightest coarse;—and finally the whole “sehfeld” becomes rigidly fixed. But if the motions of the eye varied at different times so that now between local signs *a* and *b* an innervation-intensity *a* and now *B* were unfolded it wd. seem as if some gradation between *a* + *b* wd. be called for to define more strictly that particular measurement wh. was to be regarded as the normal one. At any rate it is obvious that a continuous variation of the local signs wd. facilitate and hasten very much the fixing of the field of vision, by giving an additional quantitative element to the measurement; whether such “abstufung” wd. be enough without any scale of innervation sensation I don't know. A few points being fixed it wd. give the direction on wh. the intermediate ones lay and so *fill up* the field, but whether it wd. give the *proportionate* distances seems doubtful. Are, for instance, the intervals of the musical scale *quantitatively sensible?*].

- . *Vorlesungen Über die Menschen- und Thierseele*. 2 vols. Leipzig: L. Voss, 1863. M in WJ note in PP, p. 393. Also preserved is 1892 Engl. trans. See ed. notes to PP, p. 1353. 2nd ed. (Hamburg: Voss, 1892) m in PP, p. 675. M in ECR, p. 273. WJHough WJ 796.59.8. From the library of Prof. William James, with his notes. Vol. 2 only. M in WJD1, p. 114. **Bd. iii.**
- . “Zur Lehre von den Gemüthsbewegungen.” *Philosophische Studien* 6 (1890): 335-393. See App. 2 to PP, p. 1474, 1097.16.

Wyatt, Edith Franklin. *Every One His Own Way*. New York: McClure Phillips, 1901. N in ECR, p. 111.

Wyckoff, Walter. *The Workers: An Experiment in Reality (The East)*. Pp. 60-67. New York: Charles Scribner's Sons, 1897. Q in "What Makes a Life Sig." TT, p. 160.

Wynter, Andrew. *The Borderlands of Insanity and Other Allied Papers*. New York: G. P. Putnam's Sons, 1875. N in ECR, p. 315.