The Education of Our Heroes:

Walking the Line of Ordered Liberty at the University

Meredith K. Burkart

Departments of Philosophy and Political Science
Where Plato and Confucius argued that the purpose of education is to sustain the stability and traditions of society by indoctrinating the youth, Cicero wrote that education is meant to free students from the tyranny of the present. Through a consultation with these ancient sources, as well as a survey of various modern education critics, including Alfred North Whitehead, Arthur E. Bestor, and Neil Postman, this essay hopes to paint a portrait of the intellectual as a young man or woman. While Plato’s Republic advocates a selective curriculum of only the stories, art, and metaphors that will promote stability and happiness with citizens’ lots in life, Neil Postman encourages students to look closely at the language of teachers, lesson plans, and textbooks, rooting out the hidden agendas there and therefore protecting the liberty of truth and learning. Where Confucius believed that education was meant to nurture students’ potential for the good of society and to curb their tendencies to break from ethical standards, Cicero prays that students be given the means with which to judge whether current ‘ethical’ standards are actually restraints upon liberty and justice. Alternatively, Arthur E. Bestor speaks on the merits of developing the potential of an intellectual to the point that, whatever he or she chooses to do with his or her life, be it in line with the status quo or not, that his path be one evolved from critically thought out principles and ethics. Alfred North Whitehead synthesizes these concepts of potential and action, discipline and freedom, tradition and innovation, and offers a systematic curriculum for the university student. The following essay hopes to perform a further synthesis, bringing the best ideas of these thinkers together into a unified approach to the formation of an intellectual. In this way, the university’s true story of the education of its heroes might be told.

