Experience and Education

By John Dewey
Agenda

I. Review and clarification

II. Project team discussion

III. Full class discussion
I. Review and clarification

Time to get everyone on the same page …
A. Summary of key points (please see reverse side of page)

B. Questions for discussion

· What needs to be clarified, elaborated, added, or contested in the summary we have provided?

· What does/would Dewey’s education look like in our world?
· What do you agree/disagree with?
II. Small group discussion

Small groups (design teams) should take 15-20 minutes to discuss questions related to interaction design and Dewey’s theory of experience in education. The following are prompts to guide your conversations.
· Do we want to incorporate Dewey’s ideas into our project?
· How important is it to incorporate the learners’ experience in our program?

· How do we, the designers, begin to access the experiences of the learners?

· How do we negotiate/accommodate for the different experiences/ranges of experience within our user population?

· How does one begin to design an interface that builds off the experience of the learner? Should their everyday learning activities, their experiential world, map onto that of the program? What is our reasoning for this?
· How can we design for, and subsequently evaluate, the learners’ engagement with our software?

· How can we ensure that learners make connections between their interaction with the software and the larger world?
· How will we address the social nature of learning?
III. Full class discussion
And bringing it all together …

What is the role of computers/technology in Dewey’s vision of education?
What has been your experience with them in your own education?

What do you think should be their role?
This discussion has been brought to you by Graham and Jess

Summary of key points

“Traditional” education is a one-way transmission of a codified body of knowledge from teacher to student.
“Since the subject-matter as well as standards of proper conduct are handed down from the past, the attitude of pupils must, upon the whole, be one of docility, receptivity, and obedience. Books, especially textbooks, are the chief representatives of the lore and wisdom of the past, while teachers are the organs through which pupils are brought into effective connection with the material. Teachers are the agents through which knowledge and skills are communicated and rules of conduct enforced.” (18)

In contrast to the “traditional” structure, Dewey posits a “progressive” education based in personal experience and experiment. He cautions, however, that it is the quality of experience, or the connection to wider and deeper experiences thereafter, which matters most.

“As an individual passes from one situation to another, his world, his environment, expands or contracts. He does not find himself living in another world but in a different part or aspect of one and the same world. What he has learned in the way of knowledge and skill in one situation becomes an instrument of understanding and dealing effectively with the situations which follow.” (44)

Consequently, Dewey urges educators to be conscious of the learner’s whole experience when evaluating the quality of a specific educational practice.

Collateral learning in the way of formation of enduring attitudes, of likes and dislikes, may be and often is much more important than the spelling lesson or lesson in geography or history that is learned. For these attitudes are fundamentally what count in the future. The most important attitude that can be formed is that of desire to go on learning. If impetus in this direction is weakened instead of being intensified, something much more than mere lack of preparation takes place.” (48)
The teacher must not be an agent of a system which restricts the freedom and free development of learners. Physical and social freedom must be consciously incorporated into the classroom if the whole person is to be educated.

Enforced quiet and acquiescence prevent pupils from disclosing their real natures. They enforce artificial uniformity … The only escape from them in the standardized school is an activity which is irregular and perhaps disobedient … The ideal aim of education is creation of power of self-control. But the mere removal of external control is no guarantee for the production of self-control.” (62-64)
Subsequently, the teacher should not derive his/her authority from the school institution, but from his/her position as the community member who is most capable of ordering the group’s experiences in a fruitful direction.
“… [authority] when exercised in a well-regulated household or other community group is not a manifestation merely of personal will; the parent or teacher exercises it as the representative and agent of the group as a whole … He must survey the capacities and needs of the particular set of individual with whom he is dealing and must at the same time arrange the conditions which provide the subject-matter or content for experiences that satisfy these needs and develop these capacities.” (54-58)
However, the hallmark of truly progressive education is a sense of purpose for learning that is both important and relevant to the learners.
“The crucial educational problem is that of procuring the postponement of immediate action upon desire until observation and judgment have intervened … Since freedom resides in the operations of intelligent observation and judgment by which a purpose is developed, guidance given by the teacher to the exercise of the pupils’ intelligence is an aid to freedom, not a restriction upon it.” (69-71)
Thus, it is the teacher’s role in progressive education to help people set a strong purpose for their learning and then to find the path by which that purpose is best met.

“… growth depends upon the presence of difficulty to be overcome by the exercise of intelligence. Once more, it is part of the educator’s responsibility to see equally to two things: First, that the problem grows out of the conditions of the experience being had in the present, and that it is within the range of the capacity of students; and, secondly, that it is such that it arouses in the learner an active quest for information and for production of new ideas.” (79)
