2

Dewey, John. Experience and Education. Simon and Schuster, New York: 1938
Summary adapted to Interdisciplinary Group Wiki Project by Jean Darcy
After the publication of Democracy and Education, Dewey wrote Experience and Education as a response to the backlash against progressive education that sought a return to traditional modes of education which involved teaching core concepts developed in the past. In E and E, Dewey seeks a deeper more inclusive understanding of education than one that juxtaposes past principles against present problems in an either or argument. Instead he proposes that the past interacts in dynamc ways with the present using past principles in new innovative ways to solve problems in the present.

Using “purposeful thinking” Dewey proposes that we begin in the experience of the student. In our multicultural environment this requires that the teacher be open to learning from the students who select experiences to explore in an academic environment. Yet, not all experiences are educative. It is necessary for students and teachers to interact during this crucial selection period to insure that an experience open to expansion is selected. This becomes the place where the internal factors of the student’s experience interact with the external factors of the present educational environment. We call this space of "expansion” the threshold space. In this space practices of contemplation are structured which suggest organizations or forms through which experience can be reflected upon. Here, information can be added and alternate forms of organization selected, artistic or scientific.
The educator therefore, is in a position to create a space of external conditions that promote “mutual adaptation” for the student, and the student, using his own adaptive talents and commonsense for living in the present, begins to bring the new experiences into continuity with prior knowledge. The continuity builds on the synthesis of mutual adaptation that provides for growth in the habits of mind that seek to organize experience.
In the classroom, individual work is shared and a moving spirit” emerges as an energy within the whole group as a convergence is seen among student stories. Students see convergences as they share the work of enriching their own personal expression.

In the information stage, exploration and observation and selections encourage the student to expand their knowledge based on references to prior memory.

In the planning stage work is arranged to provide direction as judgments are formed and continuity is created by giving form to projects. Aesthetic forms and scientific methods are used to help students detach from subjective experience to see it more objectively. While imposing form, art and science also impose forms that make continuity visible.

In the purpose stage questions are asked: What end is served--- what consequences are considered?
Technology: Here I read Dewey against our engagement of technology

Other parts of the body besides the brain provide the coherence through which growth and continuity are established and the desire for fulfillment, which is so central to Dewey, is directed.
The computer trains the body to seek information and directs desire by the way it responses to impulses. Student are already being programmed by this impulse interaction, but through constructivist project based learning, educators can intervene and re-direct “impulse reactivity” toward more mature sequencing of action, reaction, interaction. By stressing interaction, educators ask students to use the eye in new ways by connecting the eye to critical thinking tasks previously not made visible. By connecting prior knowledge and memory to visual knowledge that expresses aesthetic and scientific forms, the disorganization of experience achieves forms that can be used to problem solve within the present.
Because the visual is used in relation to their own construction, visual impulses and responses are made to be more deliberate and purposeful as they are put in relation to written materials. The compulsivity of internet action is reduced. Students “stop and think” at each stage of project development.
While the teacher begins the project by creating the external conditions that promote a rich experience for students, taking them out of prior knowledge and into expansion of possibilities, the students then take over the project designing their own form for the external l conditions that respond to their internal conditions. This brings prior knowledge into a space that promotes growth into the future since students bring purpose and direction into the project .

While Dewey starts in “conditions” and prior knowledge as organized in the present, he uses the practice of “freedom” to discipline experience by creating habits of observation and judgment directed toward purpose considered worthwhile. This process folds into genuine growth in students (61).

It is the responsibility of the educator to focus on growth produced by use of intelligence on difficulties in the present that are overcome by exercise of plan, observation, judgment, and information seeking:

1. Start with the conditions of the student

2. Offer a range of information

3. Create an active quest

4. Allow for selection of alternate ordering disciplines both artistic and scientific

5. Apply reflection recursively to produce habits of mind.

Not all experience is open to education. Look for areas of potential, transition, epiphany, and memories of transformation.

Build toward classification and expansion of ideas. Define reflection.
Develop habits that cause the student to “Stop and Think.”

Expand habits of mind inward, outward, backward, onward, to create a “weave” that produces continuity.
