

Philosophy - 1

Jeannette Mitchell

EDU 671

August 7, 2006

Educational Philosophy

There are different educational philosophies one might believe in, but as I think about education, my opinion is a collaboration of a few ideas. I have always been open to seeing the good in people and hoping that one will do what is best. How naïve I was when I was younger, but over the last few years, I have matured and have a more realistic approach. My view has changed to understand that all people have good in them but it is the choices and circumstances that make the person do well. So, as a teacher I see it as my job to shape and cultivate the environment so that students feel comfortable to grow and learn. I want to help make these students be citizens who are comfortable with themselves and the world around them and who make learning a lifestyle.
All children should receive a fair and equal education in a least restrictive environment. I think in order to have an equitable education system we need to have a compilation of these ideas: ability grouping, tracking, multiple intelligences, blended classrooms and special education classrooms. There may be a few ideas that I am missing, but the idea is to have a little of everything. In my classroom, I expect everyone to do their best and I know that not all will excel in every area of education. My job as a teacher is to find a great blend of these teaching techniques to make the best out of my teaching in hopes that every student will learn and better our community.
The major function of education in our society is to instruct our children how to learn, grow and live in our communities. Knowledge and morals should be a part of one’s education. Some believe that knowledge should be the sole interest in our schools like Rochester (2002) who stated that “the delivery of academics is increasingly being crowded out everywhere by the teaching of conflict resolution and anger management skills and other nonacademic concerns heretofore confined mainly to reform
schools” (p. 50). It may be “crowded out” and our focus has changed, but the teaching of knowledge is still present. Knowledge and the teaching of facts still need a presence in our schools. Children need to understand that school is for learning and learning might not always be fun. I agree that teachers should make learning fun and interesting when it is possible, but understand there are times to focus on the curriculum and teach.
Our focus has been altered because educators now must fill in the gaps for the family and the church. We are being held accountable, for not only the students’ academic progress, but the social well-being as well because it is not the focal point in as many sub-communities as in the past. I do not know if we are equal enough to replace the family and the church, I believe they could, and have done, better than we could. However, the question remains if we do not fill in the gaps: then who will?
In order to help students prosper in a community you must teach a certain amount of character education or morals. Yes, I believe we are replacing the family and church, but our students’ actions are telling us that we must or no one else will. Character education does not always have to be taught during a set time every day or week; it can part of teaching and managing a classroom as I have done in mine. I think Bolotin Joseph and Efron (2005) recognized that most “Educators in moral worlds believe that they must create a process through which young people can learn to recognize values that represent prosocial behaviors, engage in actions that bring about a better life for others and appreciate ethical and compassionate conduct” (Annual Editions, p. 101). Lessons about life and one’s reactions to life can be part of the required academic lessons. I have always thought of the lessons we teach in school as preparation for the world. Relating lessons and the curriculum to a child’s life can help enforce the learning of the content and give the student a lesson in life too.
An advantage to making lessons relate to the students’ lives will usually bring about a sense of spirituality or connectedness to learning and the school. I am a strong believer in making the facts relate to the students's. If you do not expose a similarity to what the children are interested in, then they see the material as foreign or useless to them. Educating children does not always mean just spitting out the facts, but presenting the facts in a way for the students to understand and use in their lives. Opening the door to spirituality and connectedness between the students and the course content will gain the students’ interest and responsiveness to school. It may even intrigue a longing for spirituality beyond the school as Robert Nash (2005) stated
This quest for an enduring spirituality is endemic to the human condition.
It is what sustains us, what inspires us, what gives us hope, what
ultimately brings us together in a pluralistic world. Spirituality is the name
that we give to the eternal quest for meaning that helps us to make sense
of our finitude and our uncertainty. (Noddings, p. 98)
Within these parameters of giving all an equitable education and having a balance of many styles and classroom communities must include challenges. As a teacher, I want to challenge students to think, and to reason more than they normally would. Rochester (2002) agreed by saying, “each child (white or black, male or female, disabled or not) deserves to be challenged and given the opportunity to maximize his or her potential” (p. 28). To challenge all students we need to expand how teachers are thinking. We need to think outside the box and provide programs, such as AP, for students who excel beyond the standards.

Standards and tests. The most commonly used words among teachers, administrators, school board members, politicians and students. Teachers are being forced to “teach to the test” even if they have great ideas and lessons to aid in teaching. Emery and Ohanian (2004) discussed teaching to standards and how this can exclude serious lessons about history and application to our lives from the material because we are focused on Mathematics 1.5.2 or Social Studies 6.8.3 (examples). They (2004) believe that

This kind of offal results when standards rule, when teachers are ordered
to do nothing in their classrooms that can’t be defined as standards-

based.

When so much emphasis is placed on standards and testing, even good
teachers can lose sight of what matters. Then teachers and students
ignore the real lessons of the past… (Emery & Ohanian, p. 48)
I am afraid that standards will get stricter and testing will increase; we will probably never see an end. Assessments need to be used in order to see if the students comprehend what is being taught. The pressure and stress that is placed on schools, teachers and students needs to be eliminated. Schools should not have to depend on these scores in order to receive funding. Why not give schools that perform lower on these tests more money, so they are able to provide the extra help and support for the students to improve.

Within my classroom, I will use a variety of assessments for my own tracking. Group presentations, writing assignments, class activities and oral evaluations will be regular happenings in my classroom. I believe that students feel and do better when they are not under the pressures of taking the state tests and expected to “perform” for our governments. We need to let students be kids and not expect them to perform on demand for us.

Testing will never be extinct, so I believe more parameters and accountability needs to be put in place for everyone. Teachers and administrators should be accountable when schools do not meet the necessary requirements. As of now, teachers are usually the ones held responsible when students do not meet the standards set by the government. I propose that teachers, administration and the government should be responsible for low performance; not the students.
Emery and Ohanian (2004) discussed Edward Rust’s role in the Business Round Table’s push towards excellence in our schools (p. 37). When referring to the No Child Left Behind Act, Rust said, “the current Elementary and Secondary Education Act needs to be rebuilt to include increased accountability for student achievement, “ and “States should establish accountability systems with clear consequences for schools, principals, and teachers who persistently fail over time to meet standards” (as cited in Emery & Ohanian, 2004, p. 38). Rust has the idea already started; now we must see it through. People are held accountable in other professions, so it is time for educational professionals, not just teachers, to be responsible also.
As I summarize my thoughts, I have come to see that my philosophy of education does not fit exactly with any one. When I scored myself for the Educational Philosophies Self-Assessment (Anonymous), I ranked high in the Humanism category. The Humanism Philosophy describes part of my feelings and beliefs about education, but I also relate a lot to the Essentialism Philosophy. My nurturing side is displayed in the Humanism Philosophy by my concern for students doing well, expecting them to do well, but knowing that consequences will come for our actions. The Essentialism theory describes my “stricter” side as I see the need for knowledge and structure within the school setting. Teaching discipline and work ethics will help shape each student’s choices and actions, which will in turn control their future.

My philosophy of education has developed through my own schooling and my teaching career. It is important to include aspects from different theories to come up with a complete philosophy of education. Our children our the future and how we shape them may make or break ours.
References
Anonymous. Educational Philosophies Self-Assessment.

oregonstate.edu/instruct/ed416/selfassessment.

Emery, K. & Ohanian, S. (2004). Why Is Corporate America Bashing Our Public
Schools. New Hampshire: Heinemann.

Rochester, J. (2002). Class Warfare. California: Encounter Books.

Shultz, F. (2006/2007). Annual Editions: Education (33rd. ed.). Iowa: McGraw

Hill.

