The University: Cultivation of Curiosity, Intellectualism, and Wisdom or the Perpetuation of Entertainment, Indifference, and Self-Validation?
Mindy Young

Departments of Philosophy and Historical Studies
A university should be an institution that facilitates dialogue and an interconnectedness among all students, warns them of the danger involved when they blindly tolerate information without critically questioning it, produce environments conducive to intellectual curiosity and intellectual passion, and, most importantly, the university should set students on the path of discovering truth and wisdom.  My research has utilized the works of talented scholars such as Paulo Freire, Martha Nussbaum, Neil Postman, Immanuel Kant, Stanley Aronowitz, and Alan Bloom to exemplify what an ideal university should achieve.  My research, instead of simply adding additional qualities to the ideal university, shows how the modern day university is far from this ideal, and actually falls painfully short of intellectualism.   The university perpetuates a society based on the pleasures of entertainment, breeds a populace that blindly accepts knowledge flashed before them on a television screen, and produces a young generation that is indifferent to the vast world and cultures around them but instead is drowning in narcissism.  The purpose of this research is to show that it is the responsibility of the administration, professors, and even the students to realize what a university should be and in turn then strive for that objective.   

