Developing an Integrative Holistic Paradigm of Education and Schooling

[image: image1]
Developed by: W. Huitt, June 2005 (Based on Anisa and WES models)

Types of Philosophies

Speculative

· Maximalistic in identifying truth

· Holistic

· Global

· Abstract

· Possibilities

Critical

· Minimalistic in identifying truth

· Reductionistic

· Specific

· Concrete

· Actualities

Judgmental

· Focus on truth and beauty

· Aesthetics

What should we expect from science

· Empirical validation of those aspects of philosophy that are amenable to its investigation

· Galileo, Newton -- mechanics

· Einstein – relativity

· Heisenberg, Schrödinger – quantum mechanics

What should we expect from religion

· Specific recommendations for successful, moral living

· Statements about relationship of humanity to the unknowns

· Purpose of life

What should we expect from history

· Reliable and valid representations of the past

· Critical analyses

What should we expect from the arts

· Understandings of reality (what is)

· Expectations about possibilities

· Creative explorations

Systems philosophies

· Some are more speculative

· Whitehead’s process philosophy

· Some are more critical

· Cybernetics

· Most are a mixture

· Field theory – existentialists

· General systems theory

· Complex adaptive systems

· Chaos theory

· Holo-graphically interlinked network of energy and information

See Philosophies of Education
Developing Human Potential

W. Huitt

June 2005

Comprehensive model of education and schooling requires and understanding of human being.

Dan Jordan (n.d.) suggests that a human being should be considered

1. as a purposeful being

2. created to know and to love

3. to use knowing and loving capacities in service to mankind
4. knowing and loving can only be differentiated into a full range of actualized potentialities when one accepts self as a spiritual being

5. ones’ essential spirituality can be achieved only when that vision is sustained by a sense of ultimate cosmic destiny
In another article, Jordan (1974) states that a human being

1. is at the apex of creation

2. endowed with an infinitude of potentialities

3. creativity (the capacity to translate potentiality into actuality) defines one’s essential reality

In yet another article. Jordan (1979) states the first principle of human development is that potentiality must be translated into actuality. The Anisa theory “specifies two basic types of potential—biological and psychological— and states that interaction between the organism and specific environments determines which potentialities become actualized, the rate at which they will be actualized, and how the actualized potentialities will be structured to form character, identity, and personality.” There are two primary areas of actualization:

1. biological

2. psychological

with five basic types of psychological potentialities:

1. psychomotor

2. perceptual

3. cognitive

4. affective

5. volitional
All of the psychological potentialities are “actualized through learning. Learning is defined as the capacity to differentiate experience by breaking it down into contrastable units, to integrate these elements in novel ways, and to generalize the integration to other similar situations.”
Based on a review of scientific literature one might state that human beings share aptitudes and abilities with animals as well as possess unique capacities:

· Shared with animals

1. Biochemical functioning (Pauling, Feingold, Schauss, many others)

2. Learn through reinforcement and punishment (Skinner, operant conditioning)

3. Learn from others, modeling, observation, imitation (Bandura, social learning)

4. Feel emotions (Freud, Maslow)

5. Develop relationships with others (Maslow, Erikson)

· Unique to human beings

6. Create symbols for realities; abstract symbolic thought as mature adults (Piaget, genetic epistemology)

7. Awareness of consciousness (Churchland, philosophy; Morin, self-consciousness; neurologists)

8. knowledge of right and wrong, moral character, ethics (Plato, Aristotle, many others, see Purple & Ryan)

9. Self-reflection, including self-efficacy (Bandura, social cognition)

10. Plan alternative strategies, engage in forethought (intelligence; Feuerstein et al., instrumental enrichment; Sternberg, Triarchic theory of intelligence; Gardner, multiple intelligences)

11. Regulate own behavior, volition, conation, self-regulation (Bandura, Dweck, social cognition; Snow, conation)

12. Search for meaning (Frankl, logotherapy)

13. Susceptible to subtle spiritual influences (Wilber, integral psychology; Transpersonal psychologists)

14. Need for actualizing potential for self and others (Maslow, hierarchy of needs)

References

Bandura, A. (1985). Social foundations of thought and action: A social cognitive theory. Upper Saddle River, NJ: Prentice Hall.

Bandura, A. (1976). Social learning theory. Upper Saddle River, NJ: Prentice Hall.

Churchland, P. (1986). Neurophilosophy: Toward a unified science of the mind-brain. Cambridge, MA: MIT Press.

Dweck, C. (2000). Self-theories: Their role in motivation, personality, and development. London: Taylor & Francis Group.

Feingold, B. (1985). Why your child is hyperactive. New York: Random House.

Feuerstein, R., et al. (2003). Feuerstein’s theory and applied systems: A reader. Jerusalem, Israel: The International Center for the Enhancement of Learning Potential.

Frankl, V. (1997). Man’s search for meaning (rev. ed.). New York: Pocket Books.

Freud, S. (1995). The Freud reader (reissue ed.). New York: W. W. Norton.

Gardner, H. (2000). Intelligence reframed: Multiple intelligences for the 21st century. New York: Basic Books.

Jordan, D. (n.d.). Putting the pieces together: Making education into a science. Cambridge, MA: ANISA. Retrieved April 2005, from http://teach.valdosta.edu/anisa/overview/jordan_pieces.doc.

Jordan, D. (1974). The Anisa model: A master plan for equalizing educational opportunity. meforum, 1(3), 57-62. Retrieved April 2005, from http://teach.valdosta.edu/anisa/overview/jordan_anisa.pdf.

Jordan, D. (1979). Rx for Piaget's complaint. Journal of Teacher Education, 30(5), 11-14. Retrieved April 2005, from http://teach.valdosta.edu/anisa/overview/Rx_for_Piaget.html.

Maslow, A. (1998). Toward a psychology of being (3rd ed.). New York: Wiley.

Morin, A. (2004). A neurocognitive and socioecological model of self-awareness. Genetic, Social, and General Psychology Monographs, 130(3), 197-222.

Pauling, L. (1986). How to live longer and feel better. New York: W. H. Freeman & Co.

Piaget, J., & Inhelder, B. (1969). The psychology of the child. New York: Basic Books.

Purpel, D., & Ryan, K. (Eds.). (1976). Moral education...It comes with the territory. Berkeley, CA: McCutchan.
Schauss, A. (1980). Nutrition and behavior. New Canaan, CT: Keats Publishing.

Snow, R. (1989). Toward assessment of cognitive and conative structures in learning. Educational Researcher, 18(9), 8-14.

Skinner, B. F. (1974). About behaviorism. New York: Random House.

Sternberg, R. (1984). Beyond IQ: A triarchic theory of human intelligence. Cambridge, UK: Cambridge University Press.
Wilber, K. (2000). Integral psychology. Boston & London: Shambala.

Additional Undergraduate Preparation

Basics

· Reading, Writing

· Mathematics

· Communications

· 2nd language

· Computers and technology

Natural Sciences

· Physics, physical science, astronomy, geology
· Chemistry

· Biology

· Integrative symposium

Social and Behavioral Sciences

· Psychology

· Sociology

· Anthropology

· Economics, political science,

· Integrative symposium

Humanities

· Religion

· Philosophy

· Literature

· Arts (music, sculpture, dance, etc.)
· History – Integrative symposium

Personal Applications

· Marriage and family life: Mate selection, spousal relationships, parenting

· Friendship development and maintenance

· Work and career

· Finances

Sociocultural Applications
· Racial and ethnicity equality

· Gender equality

· World citizenship

· Conflict resolution and establishing a climate of peace

· Sustainable development (ecological viability)

Graduate Preparation

Integrative generalists
· Introductory overview

· Focus on foundations

· Philosophy

· Developmental psychology

· Learning theory

· Measurement and evaluation

· Scientific Research

· Comparative religion

· Additional courses in specialty

· Development and learning

· Research

· Evaluation

Curriculum and Instruction

· Introductory overview

· Foundations

· Human growth and development or learning theory

· Research or measurement/evaluation

· Curriculum

· Pedagogy

· Content area

Administration

· Add-on certification in addition to one of the above

Evaluation and Communication

Theory of Human Growth & Development

Theory of Learning

Praxis

Institutional Organizations and Relationships

Theory of Pedagogy

Theory of Andragogy

Theory of Curriculum

The Arts

History

Religion

Science

Philosophy

