Matthew Sharritt
CIS 701 – Book Review 4
March 1, 2004

Book Review: Mind, Self and Society, by George H. Mead
About the Author

George H. Mead was a professor at the University of Chicago. He taught a course in social psychology which influenced many of his students, and is the basis of this book. The book’s material came from Mead’s students’ notes and was not directly written by Mead. The content was delivered by Mead in lecture form in the 1920s and 1930s.
Purpose of the Book

This book came from a time when science was trying to classify the human mind and consciousness. The current beliefs on this were rooted in behaviorists who believed that the human mind and consciousness were similar to animals, and could be studied scientifically by examining the nervous system. This theory didn’t satisfy Mead. He doesn’t see a hard line between philosophy and the sciences, and his ideas attempted to merge the two.
Mead’s Theories

Mead explains the transformation of a biologic individual to a minded organism through an existence of a language, which in turn allows for an existence of a society, which in turn allows for physiological capacities of a conscious individual to exist.
A Rival point of view is the Watsonian behaviorism approach- which looks at social psychology like animal psychology- and only observes the external human actions. Mead wants to observe the internal process as well. Watson doesn’t believe in mind and consciousness, but rather as actions the results of reflexes. Behaviorists say the only way to measure mind is by trying to measure the nervous system. Human action is explained through stimulations and reflexes.
For example, a squirrel born in the summer time will begin to hide nuts for the winter, even though he has no concept of what is to come. The squirrel is acting on impulses, rather than anticipation of the future. Humans will store grain away for the winter, but do so as a prediction of the future to come.

Socially, we have a concept of ourselves. Our language isn’t just meant for others of our social circle, but also is heard by us (the speaker). Thus, our language and symbols affect us just as it does others, and we react and think about what we say. This shows our self-consciousness, that we are aware of our own existence and also that we interact with ourselves.
Mead’s Evidence
According to Mead, we are able to separate ourselves from our experience and reflect on it. This allows our subjective experience to be analyzed, and essentially having the experience be added to the environmental stimuli that one experiences. This separation of one’s experience from one’s consciousness helps show that we have an internalization process and internal conversation with ourselves, where thoughts happen in a consciousness. Mead describes consciousness in the following quote:
 “I do not regard consciousness as having selective power, in one current sense of "selection." What we term "consciousness" is just that relation of organism and environment in which selection takes place. Consciousness arises from the interrelation of the form and the environment, and it involves both of them. Hunger does not create food, nor is an object a food object without relation to hunger. When there is that relation between form and environment, then objects can appear which would not have been there otherwise; but the animal does not create the food in the sense that he makes an object out of nothing. Rather, when the form is put into such relation with the environment, then there emerges such a thing as food. Wheat becomes food; just as water arises in the relation of hydrogen and oxygen. It is not simply cutting something out and holding it by itself (as the term "selection" seems to suggest), but in this process there appears or emerges something that was not there before. There is not, I say, anything about this view that impresses us as involving any sort of magic when we take it in the form of the evolution of certain other characters, and I want to insist that this conception does cover just that field which is referred to as consciousness.” (p.333)

Mead also tries to explain a term he calls ‘rational intelligence’. This intelligence is related to human consciousness, and attempts to explain how humans act according to the beliefs and attitudes of the social group to which they belong. This type of action shows that humans are involved in a sort of group activity, where the actions of one correspond to the actions of the group as a whole. Mead says:
“It is possible for the organism so to assume the attitudes of the group that are involved in its own act within this whole cooperative process. When it does so, it is what we term "a rational being." If its conduct has such universality, it has also necessity, that is, the sort of necessity involved in the whole act-if one acts in one way the others must act in another way. Now, if the individual can take the attitude of the others and control his action by these attitudes, and control their action through his own, then we have what we can term "rationality." Rationality is as large as the group which is involved; and that group could be, of course, functionally, potentially, as large as you like. It may include all beings speaking the same language. (p.334-335)
Mead speaks about language, which starts with gestures and understanding gestures, and then turns to having symbols that can be understood. Animals have gestures but they don’t have symbols that they can understand. The language serves the above purpose of a ways of the members of a social group to interact with each other.
My Take on the Book
I feel that Mead’s arguments were logical and justified. Mead concludes that the above arguments about human consciousness help break the limits of the behaviorist theories. They also provide a good foundation for social psychologists to work with. Mead’s theories made it possible for one to examine individuals as social beings in their environment, rather than simply examining the individual alone.
After reading Mead’s theories, I can see how they helped shatter old beliefs of human consciousness, which were rooted in behaviorist ideas. Mead uses human social interaction and language to show that human consciousness is real, and humans don’t ‘react’ based on instinct as many animals do. His ideas helped provide a platform for modern sociology and psychology, and dismiss the idea that the human mind can be objectively examined in a way similar to animals.
