Memories and Identity in Harry Potter

Starter
Think about the following questions:
1. What makes you the same person as you were yesterday?
2. What makes you the same person as you were five years ago?
3. If you forget something you did, should you still be blamed or praised for it? Was it still you?
	What makes me ‘me’?
There are many different theories on personal identity and what makes us the same person over time. Some people would say that we have to have the same body, even if it undergoes some gradual change. Others would say that the body could change completely, so long as you have the same psychology – usually memory and/or personality are seen as the most important components. Some would relate psychology to the brain, and others to some immaterial soul that can survive the total destruction of the body, including the brain.

Activity One
Think about the following scenarios and decide whether you think the ‘same person’ has survived:

· An elderly woman gets amnesia and no longer recognises her family

· My brain is transplanted into another body (either a human or an animal)

· Someone goes travelling as a meat-eating, violent atheist and comes back as a vegetarian Buddhist

In the Harry Potter books and films, memory charms are used, one of these being obliviate. The charms are usually used to erase specific memories, for example, when a muggle (non-wizard) witnesses something that they shouldn’t have.

At the start of the film Harry Potter and the Deathly Hallows Part 1, Hermione alters her parents’ memories to remove all traces of her existence in order to protect them before she joins Harry and Ron in their hunt for horcruxes. In the film we see her disappear from all the photographs in the room. It is as if she never existed.
However sometimes memory charms can have more drastic results. In Harry Potter and the Chamber of Secrets, Lockhart attempts to cast the obliviate spell to erase Harry and Ron’s memories, and when the spell backfires he suffers total amnesia, unaware of his own name and identity. He ends up as a permanent resident of St. Mungo’s hospital.

In fact, when Harry and Hermione travel back in time, they don’t actually change anything, but rather they ensure what happened in the first place does actually happen. For example, the reason Harry, Ron and Hermione leave Hagrid’s hut is because a stone is thrown through the window (although they do not know who threw it). It is Hermione herself who throws the stone when she has travelled back.
But what if things had changed?
Activity Two
Think about these two situations. Are the people the ‘same’ people afterwards?

· Hermione’s parents, who now have no memory of their daughter
· Lockhart, who has no memory of any part of his life

	Philosophical Application:

John Locke (1632 – 1704) claimed that there was a difference between a man and a person. To be the same man over time just means to be the same physical animal, so long as there is physical continuity of the parts of the body (he allows for gradual change, such as growing hair and shedding skin cells). But this is not what makes a person. A person is a being with rationality, someone who sees themselves as the same thinking being over time. For Locke, the body is not what makes me ‘me’, but rather it is consciousness, specifically memory.

Locke said that the body could be damaged or changed, but if you were to retain the memories of a particular person, you would be that person. Locke was faced with a problem. If identity relies on memory, then what if I forget something I did in the past. Is it me?

Locke’s response was that strictly, philosophically, no, it isn’t me. But legally, we have to punish people who committed crimes, even if they can’t remember. If a drunkard commits a crime but claims to have forgotten, we have no way of knowing what they really remember, and for practical reasons if we have witnesses we need to punish the culprit. But he claimed that God would know the truth of our hearts.

Activity Three
Think about the following questions:

1. Do you think that Locke is right? If I forget an event in my life, am I no longer the same person as the one who experienced that event?

2. What if I were to somehow obtain false memories? I could be convinced that I remember fighting in World War One even if I am too young to have done so. Would I really be a WWI soldier?

Ideas for further lessons

1. For older students, consider a criticism of Locke which is adapted from Thomas Reid:
A 60-year-old man remembers fighting in the war when he was 25.
The 25-year-old man remembers going on holiday when he was 10.
But the 60-year-old man cannot remember going on holiday when he was 10.
The problem is that on Locke’s account, the 60-year-old man is the same as the 25-year-old man, and the 25-year-old man is the same as the 10-year-old boy, but the man aged 60 can’t be the same as the boy aged 10. Does this make sense?

Much depends on the age and ability of the student, but you could apply the logical principle:

If A = B

And B = C

Then A = C
to highlight the paradox.

2. To make the debate contemporary, you could show the following clip:

http://www.bbc.co.uk/news/health-26088319
Discuss whether the process of erasing memories is ethical. If you could chose to erase memories, would you do so? Or do they make you who you are today?

3. There could be a discussion of films that involve memory loss or body swaps, such as Freaky Friday.

