Basic Tenets of the “Pure” Philosophies That Have Influenced Schools
A philosophy is a systematic way of answering three important questions:

1.
the ontological question: What is real?

2.
the epistemological question: What is true and how do we know?

3. the axiological question: part 1 - What is good or ethical? part 2 - What is beautiful or aesthetically pleasing?

In their purest form, philosophies answer general, rhetorical questions like these.

Each of the so-called “pure” philosophies can be applied to such fields as education to help us answer very practical questions. the answers yielded by such an application would give us what we refer to as “educational philosophies.”

There are five so-called “pure” philosophies that have influenced American schools: Realism, Idealism, Pragmatism, Thomism, and Existentialism. The first three have had a significant impact on our schools. Thomism has had a limited impact. Existentialism has had almost no impact. (Look at the chart handed out in class for an explanation of which “educational” philosophies are derived from which “pure” philosophies.) Let us look at the first four philosophies.

Basic Views of Idealism

Idealism should be called “ideaism” because it is concerned with ideas--not with the “ideal.” Idealists believe that basic reality is in the realm of ideas. In other words, ideas, not things, constitute what is truly “real.” It is a “world of the mind” that is real. the idealist believes that there is an ultimate mind somewhere in the universe that is the source of all ideas. Our job is to “tune in” to this ultimate mind, so that we can understand this world we inhabit. This view of ontology is difficult for most of us to grasp. An example of what it means would be that a pure and perfect idea of “chair” exists in the ultimate mind. what we experience on this earth is an imperfect rendition of this pure and perfect idea. What we sit on does not constitute reality, but the idea of “chair” is the true reality. The forefather of all idealists--Plato--explained this dilemma in the famous “Allegory of the Cave” in The Republic.

Van Cleve Morris explains Plato in this way:

“Imagine, Plato suggests, a group of people sitting in a dark cave chained down in such a way that they can look only in one direction, toward the expanse of wall on one side of the cave. Several yards behind them is an open fire providing light, and between the fire and where they are sitting is a raised runway along which figures move, casting their shadows upon the wall. The individuals, chained so that they face the wall, cannot see the fire or the figures, but only their shadows. Now if we imagine them confined to this position for their entire lives, we must expect them to consider the shadows as real, genuinely existent beings. Not knowing anything else, having no three-dimensional beings to use for comparison, these prisoners in the cave would come to believe that what they saw before them represented true reality.

“Well, then, suggests the allegory, here we humans are in our own cave--the world as we see it with our five senses. It looks real enough--rocks and trees and birds and men. But it is actually only a world of images, three-dimensional ‘shadows’ of another, more genuinely real world--a world of pure ideas--standing ‘behind’ this world we see and hear and touch.”

Since the idealist finds truth in ideas, he leans heavily on insight as the basis of knowledge, i.e., the way to know. Thus, by looking within ourselves, we can find out what is “true” and thereby answer the epistemological question. The idealist says that you can’t trust your five senses to help ferret out the truth (e.g., sight, touch, taste, smell, hearing). Instead, you have to turn inward, be introspective and make contact with the Ultimate Mind which will open your “mind’s eye” to the truth. Optical illusions constitute one example of why we can’t rely upon our senses. Idealists say that our senses are limited and distort truth. In his search for “truth,” the idealist is concerned with symbols (e.g., words) since these are the carriers of ideas and ideas are the very content of the Universal Mind.

In terms of knowing what is good or ethical, the idealist says that we should attempt to imitate the example of the Absolute Self (God for theists).

In terms of grasping or knowing what is beautiful or aesthetically pleasing, the idealist says that which is a reflection of the ideal is beautiful. Go back to our example of a chair. If a chair closely approximates the “pure and perfect idea” of a chair, then it is a beautiful chair. If it does not approach this “ideal” of “chair-hood” very much, then it is an ugly chair.

Basic Views of Realism

For the realist, reality is in the realm of physical things--not ideas. Realism views the world as essentially material and even mechanistic. In other words, atoms and molecules arrange themselves into different forms (things). These forms or things constitute the real world that our senses take hold of every day. Nature was set in motion, and operates in a mechanistic clockwork manner. There doesn’t have to be any mysterious intelligence or Ultimate Mind behind Nature. To a realist, Nature just operates according to certain laws and principles. These laws and principles constitute ultimate “truth,” and we can understand such “truths” by perceiving nature through our five senses. In other words, our senses are the channel through which truth comes to us. We have to observe, experiment and probe to uncover truth. Truth has existed for all time, and if we persist, it is all potentially knowable. The realist distrusts the results of insight. Hence, he has very little respect for the conclusions of the idealist, because he feels that insight is very speculative in nature. The realist relies on empirical data from his senses and results of experimentation.

To a realist, good or ethical conduct is that which emulates the law of nature. In other words, realists look to nature for clues about the “rightness” or “wrongness” of a given act such as incest or abortion.

Realists believe that anything that reflects nature is beautiful. They believe that natural things are beautiful things and that man should take his cues about beauty from nature.

Basic Views of Pragmatism (Experimentalism)

Pragmatism avoids the conflict over whether reality is in the realm of “ideas” or “physical things.” To pragmatists, this debate between idealists and realists is a waste of time. Pragmatists believe that there is no definite answer to the ontological question of: what is real? Pragmatists would only say that ordinary, everyday human experience is as close as we can get to reality. Pragmatism lets it go at that. This means then that reality is different to some degree for all of us, because we experience different life events. This is an important tenet of pragmatism.

Pragmatism is more concerned with the epistemological question of how do we arrive at truth. They say that truth and knowledge are only based upon the evidence available at a particular time in history. Therefore, truth and knowledge are necessarily always partial and incomplete. Pragmatists say that truth is constantly changing. There are no absolutes in the world. (Although he believes this, a pragmatist would not assert this point strongly, because to do so would be to take an absolute position.) Pragmatists believe that truth is always defined in terms of relativeness. In other words, truth is relative to the circumstances that surround it. Truth is never fixed or absolute. What is truth today may not be truth tomorrow.
Pragmatists get at truth by testing things out to see what works in practice. If an idea “works” or has demonstrated utility, a pragmatist calls it “truth.” If an idea does not work, a pragmatist calls it “bunk” and moves on to try out other ideas.

To a pragmatist, good or ethical conduct is determined by putting our actions to the test in public. If the outcome of an action appears to cause suffering, for example, a pragmatist might then consider such an action as “wrong.” If the outcome produces beneficial effects, the action is perhaps thought to be “right.” Pragmatists feel strongly that all human actions must be judged in the context of the unique events and circumstances surrounding the actions. this means that there can be no absolute statements of right or wrong such as “abortion is wrong because it is murder.” Critics contend that the “situational ethics” of pragmatists can be manipulated to justify any type of human conduct.

To a pragmatist, that which is “beautiful” is determined by the public taste. In other words, if the majority of people think that a Mercedes is a beautiful car, then it is by definition beautiful. Conversely, if most of the public thinks that the Citroen or the Saab is an ugly car, then it is ugly. Seen in this way, beauty to a pragmatist is determined by public consensus.

Basic Views of Neo-Thomism

Neo-Thomism is a philosophy named after St. Thomas Aquinas. It is also called scholasticism. this philosophy holds that there is a dual reality in the cosmos. In other words, there is a “physical world” of “things” as well as a “spiritual world.” The physical world represents the world of human Reason. The spiritual world represents the world of God.

To the Neo-Thomist, “truth” is both reason and faith. We can know “truth” by two means:

(1) through logical reasoning, and (2) through divine revelation or intuition. (What the “ecclesiastical” or church branch of Neo-Thomism refers to as “divine revelation,” the “lay” or secular branch of Neo-Thomism calls “intuition.”)

To a Neo-Thomist, the good or ethical act is the thought-out act rather than the impulsive act. In other words, the good act is the rational act.

Aesthetically, to a Neo-Thomist, the beauty of this world can be ascertained through our Creative Intuition. The meaning of the latter term is vague and obscure and best understood by a Neo-Thomist.

References:

Philosophy and the American School by Van Cleve Morris

Contemporary Theories of Education by Richard Pratte

Educational Ideologies by William O’Neill

Discussion Outline for: Basic Tenets of the “Pure” Philosophies

That Have Influenced American Schools

1.
Do you accept the idea from Plato’s “Allegory of the Cave” that there is a true reality behind the facade that we accept as reality?

2.
Do you accept the notion that our minds are fragments of the Universal Mind which is the source of all truths, and that by relying on insight (introspective thought) we can see truth in the mind’s eye?

3.
Are idealists correct in saying that our five senses distort our perceptions of reality? Can our senses absolutely be depended upon? Can you cite a specific example of our senses tricking us or misleading us?

4.
Are idealists correct in saying that God (Absolute Self) is the best guide for ethical conduct?

5.
Does the idealist concept of beauty make any sense to you? Does it help explain why we think some chairs are beautiful and some are ugly?

6.
Are you more comfortable with the realist’s position concerning reality than you are with the idealist’s position? Why or why not?

7.
Do you agree that the laws and principles of nature (e.g., laws of aerodynamics and flight) have existed for all time? Do you agree that all of Nature’s secrets are potentially knowable? Can we trust data from our senses?

8.
What does Nature have to say to us about the rightness or wrongness of: (1) abortion, (2) incest, (3) any other moral issue you can cite? Is it possible to look to Nature for answers in this area as the realist suggests?

9.
Do you agree with the realists that that which is natural is more beautiful than that which is man-made or artificial? Apply this idea to: (1) lawns, and (2) the human face.

10.
Do you agree with pragmatists that everyday experience is as close as we can get to reality? Can you cite any evidence that because of different life experiences we are inclined to view reality in somewhat different ways? How would you account for the influence of a common culture upon individuals’ life experiences?

11.
Do you agree that truth is constantly changing? Can you cite an example of a truth today that was not a truth a few decades ago? Do you agree that there are no absolutes in our world? If not, can you cite an Absolute?

12.
Do you accept the pragmatic notion of: “Truth is what works”? Does this have any potential for abuse?

13.
Do you agree with pragmatists that there can be no absolute statements of right or wrong? What do you think of the concept of “situational ethics”?

14.
Are you comfortable with the pragmatic notion of beauty being determined by public consensus? Apply this to an example of: (1) a handsome man, and (2) a beautiful woman.

15.
Do you agree with the Neo-Thomist’s view of a dual reality in the world? Why or why not?

16.
Do you accept the notion that truth can be gotten at through both reasoning and divine revelation? If so, can you cite an example of revealed “truth”?

17.
Do you agree with the Neo-Thomists that the thought-out act is more likely to be “good” than the impulsive act?

18.
What do you think Neo-Thomists mean by Creative Intuition?
1

