

Siddheshwar Rameshwar Bhatt

Philosophical Foundations of Education

Lessons for India

 Springer

Philosophical Foundations of Education

Siddheshwar Rameshwar Bhatt

Philosophical Foundations of Education

Lessons for India

 Springer

Siddheshwar Rameshwar Bhatt
Indian Council of Philosophical Research
Ministry of Human Resource Development
New Delhi, Delhi
India

ISBN 978-981-13-0441-5 ISBN 978-981-13-0442-2 (eBook)
<https://doi.org/10.1007/978-981-13-0442-2>

Library of Congress Control Number: 2018940623

© Springer Nature Singapore Pte Ltd. 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by the registered company Springer Nature Singapore Pte Ltd. The registered company address is: 152 Beach Road, #21-01/04 Gateway East, Singapore 189721, Singapore

*Dedicated to
seers, sages and thinkers who
have shown the way to Reality,
Knowledge, and Values*

Foreword

प्रकाश जावडेकर
Prakash Javadekar

मंत्री
मानव संसाधन विकास
भारत सरकार
MINISTER
HUMAN RESOURCE DEVELOPMENT
GOVERNMENT OF INDIA

The objective of the present book is to provide a philosophical foundation to the theory and practice of education from the Indian perspective, which is the need of the times in the contemporary educational scenario of our country. The book is guided by the 'axionoetic' approach to education and therefore it deals with the epistemological foundation and value orientation of education. The Indian mind is intuitive as well as argumentative, descriptive of the nature of Reality and prescriptive of the norms and ideals of life in accordance therewith. Indian philosophical reflection is not just a love of wisdom but a love for life lived with wisdom. These have been the guiding principles in writing this book. The author has dealt with ontological, epistemological, logical, ethical and axiological bases of education in a holistic and integrated manner.

It is rightly maintained that knowledge plays a fundamental role in the system of education. Logical organization of knowledge keeping in view the psychological state of the learner, suitable and effective teaching learning strategies, appropriate techniques of assessment and evaluation and methodical pursuits of values are the focal points of this book. The author rightly maintains that education is a planned, methodical and purposive enhancement of human potentialities as a natural development. This presupposes a correct and adequate formulation of the objectives and goals of education as per the needs and aspirations of the pupil. Education is the hallmark of any civilized society and a robust, vibrant and holistic education has to ensure all-round development of an individual. It has to provide opportunities for fullest possible efflorescence of inherent potentialities and enhance capabilities to realize this. This is what is meant by personality development. This also implies needed character development. A system of education has not only to turn out learned people but also good and virtuous people. This apart, education is also meant to equip an individual to live a good quality of life. "Knowledge is power" and imparting 'life skills' education helps in the empowerment of an individual. So education has the twin purpose of ennobling and enabling good quality of life. In the Indian context the generic term *vidya* has been used to comprise information, instruction, skill, training, knowledge and wisdom or realization.

Education is also a medium through which a society transmits its heritage of past experiences and achievements. This is known as tradition. But it has to be a 'living tradition'. A living tradition is that which is deeply rooted in the past, firmly footed in the present and has a glorious vision of the future. A good system of education has to preserve and ensure such life-sustaining and life-enhancing healthy traditions.

Keeping in view the applied dimension of philosophy, the book analyses practical problems like loss of character, value-negativism, and spread of dis-values like violence, terrorism, and environmental pollution, etc., in the context of education. It also deals with issues concerning peace, sustainable development, sustainable judicious consumption, etc., which should have a bearing on educational policies and programmes.

I am sure that the book will be useful for educational planners and practitioners, educators, and educational researchers.

(PRAKASH JAVADEKAR)

Prakash Javadekar
Union Minister, Ministry of Human Resource
Development, Government of India

Preface

It is universally felt that knowledge-based and value-oriented education is the need of the day. Gradual decline and loss of values and the menacing spread of vices have acquired the magnitude of global problem. An axionoetic approach to education can be one of the appropriate measures to address this malaise. It requires a valuational study of human nature, human needs and aspirations. For this, there is a need for a sound theory of knowledge with adequate apprehension of values. All forms of human pursuits, cognitive, affective, and conative, need such axionoetic basis. This necessitates the due application of a valuational theory of knowledge in the field of education in a gradual and graded manner at all levels and dimensions of education.

The present work enunciates a holistic and integral approach to Reality and life and delineates a symbiosis of knowing, doing, and being in individual, social, and cosmic spheres.

There is a well-acclaimed postulation that philosophy can and should provide a foundation to the theory and practice of education. No system of education can be meaningful unless it is based on the solid foundation of a systematic philosophical reflection. Though it has too often been declared that education is the dynamic side of philosophy, in contemporary times no sincere effort has been made to provide a genuinely philosophical basis to education. An attempt is being made here to analyse the various philosophical foundations of education—ontological, axiological, ethical, epistemological and logical—with a view to establishing the inevitability of philosophy for the entire gamut of the process of education. These have been the focal points of this book together with a discussion on the “axionoetic” approach to the entire process of education. Axionoetics means a valuational approach to knowledge.

In this book, the Indian cultural context has been brought in because it provides a holistic and integral viewpoint which to my mind is nearer to Reality. Almost all the contemporary Indian thinkers like Vivekananda, Dayananda, Tagore, Mahatma Gandhi, and Sri Aurobindo who wrote on education followed the Vedic-Upaniṣadic holistic and integral approach, and I adopt the same approach in this book. Keeping in view the applied dimension of philosophy in the Indian context, I have in the last

part of the book dwelt upon problems like violence, terrorism, environmental pollution, need for peace, sustainable development, and judicious consumption from the Indian perspective. While the book comes with an Indian perspective, it can suitably be adopted within other cultural traditions. For the sake of reiteration and emphasis, some themes are repeated across the chapters.

I am indebted to all my teachers and scholarly writers who have sharpened my ideas and helped me in the cultivation of my mind. I am extremely grateful to the Hon'ble Minister of Human Resource Development Shri Prakash Javadekar for obliging me with an erudite Foreword to this book. I acknowledge my thanks to Ms Shinjini Chatterjee, Ms Priya Vyas, Ms Jayanthi Narayanaswamy and other staff members at Springer for undertaking the publication of this book.

This work is based on and is a thoroughly revised and enlarged form of my earlier book *Knowledge, Value and Education* (1986). I hope that it will be useful to students and scholars of education as also to educational planners and administrators.

New Delhi, India
June 2018

Siddheshwar Rameshwar Bhatt

Contents

1	Philosophy and Education	1
	Introduction	1
	Nature of Philosophy	1
	Philosophy as <i>Darśana</i>	2
	Goal-oriented Nature of Philosophy	2
	Experience-centricity of Life and Philosophy	3
	Practical Orientation of Philosophy	5
	Philosophy as Symbiosis of Theory and Practice, Knowledge and Conduct	5
	Culture-embeddedness of Philosophy	6
	Holistic and Integral Nature of Philosophy	7
	Nature and Dimensions of doing Philosophy in India	7
	What Is Education?	8
	Role of Knowledge in Education	9
	Education for Personality Enhancement	9
	Education for Character Development	10
	Education for Living and Livelihood	11
	Education as a Life-prolonging Force	12
	Education is a Hallmark of Civil Society	12
	Right to Education is Fundamental	12
	Present-day Scenario and the Need for Education	13
	Philosophy and Education	13
	What can Philosophy Contribute to Education?	14
	Reference	15
2	Philosophical Foundations of Education	17
	Introduction	17
	Facets of the Noetic Basis of Education	18
	Knowledge, Values and Education	18
	Nature of Knowledge	19

Sources of Knowledge and Education	20
Validation of Knowledge and Education	21
Knowledge and the Curriculum	21
Knowledge and Teaching–Learning Strategy	22
3 Nature, Sources, and Validation of Knowledge	25
Introduction	25
True and False Cognition	25
Six Ways of Knowing	26
Validation of Knowledge	26
Realism in Epistemology and Education	27
Correspondence Theory of Truth	27
Idealism in Epistemology and Education	28
Coherence/Consistency Theory of Truth	28
Pragmatism in Epistemology and Education	29
Pragmatist Theory of Truth	30
Symbiosis of All the Three Approaches	30
4 Knowledge, Values and Education	31
Introduction	31
Noetic Basis of Value Considerations	32
Value Problems in Education	33
Values are Realizable	34
Sources of Knowing Value	34
Two Types of Values	38
Theory of <i>Pañcakośa</i>	39
5 Knowledge and Curriculum-framing	43
Introduction	43
Nature of Knowledge and Curriculum-framing	43
Responses of Different Schools	44
Upaniṣadic Basis of Curriculum-framing	45
Holistic Approach	46
Knowledge Explosion and Curriculum-framing	47
6 Logic and Teaching–Learning Strategy	51
Introduction	51
The Logical Order of Instructional Material	51
Nature and Function of Logic	52
Logic and the Language of Education	53
Logic and Educational Concepts	54
Logic and Generalizations in Education	55
Logic and Educational Analogies	55
Logic and Educational Inferences	56
Logic and Theory Construction in Educational Research	57

Logic and Educational Curricula	57
Logic and Educational Measurements	57
Logic and Educational Methods of Assessment	58
Logic and Educational Objectives	59
Logical Operations in Teaching and Learning	59
Ignorance of Logical Operations Non-conductive	60
Need for Initiation into Logic	60
Pattern for framing such a Course in Logic	61
Logic and the Teaching–Learning Process	62
Efficacy of this Technique for Teaching and Learning	63
Uses of Logic in Teaching–Learning Strategy	64
Concluding Remarks	65
References	66
7 Education and Joyful Learning	67
Introduction	67
What is Joy?	67
Nature of Joy according to Classical Indian Thought	68
Nature of Joyful Learning	68
Importance of Joyful Learning	69
8 Educational Perspectives on <i>Ānanda Mīmāṃsā</i>	
(Analysis of Bliss)	73
Introduction	73
9 Freedom, Responsibility and Professional Education	79
Introduction	79
Human Being as the Highest Emergent	80
Human Being as Rational, Free and Responsible Agent	80
Meaning and Significance of Human Life	80
Constitution of Human Being	81
Significance and Complexity of Human Sociality	81
Meaning and Significance of Culture	82
Concept of Freedom	82
Social Freedom	82
Freedom and Equality	84
Freedom and Authority	84
Freedom for Ethics	84
Awareness of Values	85
Need for Multiple Professions	86
10 Ethics of Knowledge and Education	91
Introduction	91
Terrorism	93

11 The Vedic System of Education and its Contemporary	
Relevance	97
Introduction	97
12 Theory of <i>Puruṣārtha</i> and its Educational Relevance	105
Introduction	105
Analysis of the Concept of <i>Puruṣa</i>	107
<i>Dharma</i> as <i>Puruṣārtha</i>	108
<i>Artha</i> as <i>Puruṣārtha</i>	110
<i>Kāma</i> as <i>Puruṣārtha</i>	111
<i>Mokṣa</i> as <i>Puruṣārtha</i>	112
13 Ecological Balance and Eco-education	117
Introduction	117
14 Education for Peace, Sustainable Development and Judicious	
Consumption	123
Introduction	123
Reference	129
15 Education for Human Wellness and Social Progress	131
Introduction	131
Goal of Human Life and the Cosmic Process	132
Nature of the Universe	133
Nature of Human Existence	133
Meaning and Significance of Human Life	134
Quality of Life and Globalization	135
Mode of Achieving the Goal	135
Value Schema for Individual and Social Progress	136
Progress as Evolution banking on Tradition and rooted	
in Culture	136
Holistic and Integral Approach to Progress	137
Science, Technology and Social Progress	137
Social Progress, Democracy and Beyond-Democracy	138
16 Education for Global Ethics	141
Introduction	141
Bibliography	149

About the Author

Prof. Siddheshwar Rameshwar Bhatt is an eminent philosopher and Sanskritist. At present, he is Chairman, Indian Council of Philosophical Research. He is also Chairman of the Indian Philosophical Congress and Asian Congress of Philosophy. He retired as Professor and Head, Department of Philosophy, University of Delhi, Delhi. He is internationally known as an authority on ancient Indian culture, Buddhism, Jainism and Vedanta. His research areas include Indian philosophy, logic, epistemology, ethics, value theory, philosophy of education, philosophy of religion, comparative religion, social and political thought, etc. He has lectured in many universities and research institutes in the United States, Canada, Finland, Trinidad, North Korea, South Korea, Japan, China, Vietnam, Sri Lanka, Singapore and Thailand. He is a member of many national and international associations. He is a member of the Board of Advisors of the Council for Research in Values and Philosophy, Washington, D.C., which has brought out several volumes on world cultures and civilizations.

Table of Diacritical Marks

Key to Transliteration (using diacritical marks)

	अ	इ	उ	ऋ				
	a	i	u	r̥				
आ	ई	उ	ए	ऐ	ओ	औ	अं	अःa
ā	ī	ū	e	ai	o	au	am	aḥ

Classified Consonants

क	ख	ग	घ	ङ
k	kh	g	gh	ṅ

च	छ	ज	झ	ञ
c	ch	j	jh	ñ

ट	ठ	ड	ढ	ण
ṭ	ṭh	ḍ	ḍh	ṇ

त	थ	द	ध	न
t	th	d	dh	n

प	फ	ब	भ	म	म् (intermidate)
p	ph	b	bh	m	m̐

Unclassified Consonants

य	र	ल	व	श	ष	स	ह	क्ष	त्र	ज्ञ
Y	r	l	v	ś	ṣ	s	h	kṣa	tra	jña

Anusvaraḥ-(◌)	⇒	m̐
Visargaḥ-(◌)	⇒	ḥ

Chapter 1

Philosophy and Education

Abstract The present chapter deals with the experience-centric, goal-oriented and practical nature of philosophy keeping the Indian context in view, which is holistic and integral. It delineates the nature of and need for education. It emphasizes the role of knowledge in education for personality enhancement, character development, and betterment of quality of life. The chapter highlights the contribution of philosophical reflections in the theory and practice of education.

Keywords Philosophy · Reality · Education · Holistic and integral approach
Personality enhancement · Character development · Quality of life

Introduction

It has been said about Hegelian philosophy that it died of being misunderstood. The same has been the case with general philosophy as well. So much has it been misconceived, mistrusted and misused that the word “philosophy” is more often than not used contemptuously to brand anything that is vague, confusing and abstruse. To a great extent, the so-called philosophers and the teachers of philosophy are responsible for this plight of philosophy. Therefore, before we embark upon our avowed task of establishing the correlation between philosophy and education, we shall do well to see the exact nature and function of philosophy, education and the philosophy of education.

Nature of Philosophy

Etymologically, philosophy means love of wisdom, but functionally it means both the seeking of wisdom (process) and the wisdom sought (outcome). This wisdom, it must be made clear, is in no way mere abstract ratiocination or information seeking. It really means a prudent and practical orientation and a vision for use in life based on veridical knowledge. Philosophy, thus, stands both for the theoretical knowledge