


MITCHELL'S CONCEPT OF HUMAN FREEDOM

A Thesis submitted for the degree of
Master of Arts

by

H.J. Allen

B.A. (ordinary) 1927
M.A. by examination 1929
B.A. (Honours) 1933

Awarded 10-7-85

The Department of Philosophy
The University of Adelaide
September, 1984.

TABLE OF CONTENTS.

	Page
Summary	iv
Statement	vi
Acknowledgements	vii
<u>INTRODUCTION</u>	1
A. BACKGROUND.	1
B. AN OUTLINE OF THE PROPOSED ACCOUNT OF HUMAN FREEDOM	3
C. THE LINKS WITH OTHER PHILOSOPHERS	6
<u>PART ONE.</u>	
A. <u>MITCHELL'S CONCEPT OF MIND</u>	11
(A) The direct explanation of experience	17
(B) The indirect explanation of experience	18
(C) The effects of expressing the measurement of experience in terms of a common denominator	21
(D) Features of the structure of experience	25
B. <u>ANALYSIS OF EXPERIENCE</u>	27
(A) A cross section of experience	31
1. The Attitudes of subject or self to an object	34
(1) The first attitude of a self to an object	35
(2) The concept of interest	36
(3) The practical attitude of seeking	38
(4) Summary of the three attitudes	49
(5) The "interaction" of body and mind	49
(B) Longitudinal section of experience	55
1. The courses of experience	55

	Page
1. The importance of the self directing course in a new course of experience	56
2. The concept of Attention	59
3. The concept of Self Activity	63
C. <u>THE DIRECT EXPLANATION OF EXPERIENCE</u>	67
(A) Minds and occasions	67
(B) An Account of the reacting structure	68
(C) An Account of the occasion	71
(D) Summary of the causes of experience	75
1. Summary of Mitchell's account of instincts reflex actions and intelligence	76
2. The concept of a sensation	79
D. <u>THE CONCEPT OF INTELLIGENCE</u>	80
1. Survey of objects	81
2. Sensory intelligence	83
3. Perceptual intelligence	84
(1) Implicit thought	88
(2) Explicit thought	94
E. <u>THE PROCESS TERMED "TAKING FOR GRANTED"</u>	95
1. Definition and connection with implicit and explicit thought.	95
2. How it feels to take for granted	98
 <u>PART TWO.</u>	
<u>THE ROAD TO RESPONSIBLE FREEDOM.</u>	101
1. Summary of why the psychology is important.	102
2. Conceptual intelligence	105
(1) The following lengthy quotation	106

	Page
3. The freedom of thought	109
4. Mitchell's concept of character	113
(1) Intellectual character	114
(2) The emotional character	117
(3) The practical character	120
5. Mitchell and Hobart Compared	123
(1) Impulses, resolves and temperament	124
(2) The self	125
(3) Hobart on character	125
(4) Hobart on a person	126
(5) Hobart on training and discipline	128
(6) Mitchell on the training of our moral character	130
(7) Grades of freedom and value.	137
6. The freedom of the will.	140
(1) The five meanings of freedom of the will	141
(2) Summary of five meanings	153
(3) Degrees of responsibility	154
7. The self or will as cause	163
(1) The features of a moral life	166
8. Campbell and Mitchell on the experience of making an effort of will	170
Summary of Mitchell's philosophy of human freedom	178
BIBLIOGRAPHY	180

SUMMARY

In this thesis, I have attempted an exposition of Sir William Mitchell's philosophy of human freedom.

An exposition was deemed necessary, since Mitchell's readers, including his reviewers had found both "The Structure and Growth of the Mind" and "The Place of Minds in the World" obscure, an obscurity increased by the fact that neither book contained an index.

I have attempted to show that Mitchell's concept of human freedom has, as its essential basis, the psychology set out in "Structure and Growth of the Mind". The outline of the argument runs like this:

(1) The concept of seeking leads to the conclusion that every creature that can seek, is free.

(2) Compared with human freedom, this is a low grade freedom.

(3) To talk in terms of grades of freedom is to introduce the concept of value, and value is only explicable in terms of a direct account of experience.

The direct account of experience is analysed in Part One.

Part Two.

(4) It is only when we pass beyond sensory intelligence, and perceptual intelligence and reach the stage of conceptual intelligence that the possibility of human freedom emerges.

(5) Human freedom is shown to be the freedom of morally responsible persons.

(6) This freedom is only possible in a world where determinism exists.

(7) This determinism which exists in nature allows room for the freedom to be bound by reason.

This is the paradox to which this thesis leads.

STATEMENT.

This thesis contains no material which has been accepted for the award of any other degree or diploma at any university.

To the best of my knowledge and belief, the thesis contains no material previously published or written except where due reference is made in the text of the thesis.

The author consents to this thesis being made available for photocopying and loan.

ACKNOWLEDGEMENTS.

I desire to express my appreciation of Professor Graham Nerlich's willingness to undertake the task of supervising my work on an almost forgotten former Adelaide Professor of Philosophy and Psychology.

Throughout Graham Nerlich has been courteous and patient in pointing out my lapses, and he has made suggestions which I gratefully acknowledge.

Dr. Chris Mortensen tenderly mauled a few of my early misconceptions and Mr. Michael Bradley has assisted in this task.

Angie's advice and assistance in typing has been very useful.

I owe a special debt to Dr. N. Nilsson of Flinders University whose knowledge of Mitchell's work prompted him to spend hours in discussion, introducing me to works of contemporary philosophers.