


Thomas Jeffersons Philosophy of Education A utopian dream New Directions in the Philosophy of Education


BOOK DETAILS

- Author : M. Andrew Holowchak
- Pages : 230 Pages
- Publisher : Routledge
- Language : English
- ISBN : 1138787450


BOOK SYNOPSIS

Thomas Jefferson had a profoundly advanced educational vision that went hand in hand with his political philosophy - each of which served the goal of human flourishing. His republicanism marked a break with the conservatism of traditional non-representative governments, characterized by birth and wealth and in neglect of the wants and needs of the people. Instead, Jefferson proposed social reforms which would allow people to express themselves freely, dictate their own course in life, and oversee their elected representatives. His educational vision aimed to instantiate a progressive social climate only dreamed of by utopists such as Thomas More, James Harrington and Louis-Sébastien Mercier. This book offers a critical articulation of the philosophy behind Jefferson's thoughts on education. Divided into three parts, chapters include an analysis of his views on elementary and higher education, an investigation of education for both the moral-sense and rational faculty, and an examination of education as lifelong learning. Jefferson's educational rationale was economic, political and philosophical, and his systemic approach to education conveys a systemic, economic approach to living, with strong affinities to Stoicism. Thomas Jefferson's Philosophy of Education will be key reading for philosophers, historians and postgraduate students of education, the history of education and philosophy.

THOMAS JEFFERSONS PHILOSOPHY OF EDUCATION A UTOPIAN DREAM NEW DIRECTIONS IN THE PHILOSOPHY OF EDUCATION

- Are you looking for Ebook Thomas Jeffersons Philosophy Of Education A Utopian Dream New Directions In The Philosophy Of Education ? You will be glad to know that right now Thomas Jeffersons Philosophy Of Education A Utopian Dream New Directions In The Philosophy Of Education is available on our online library. With our online resources, you can find Applied Numerical Methods With Matlab Solution Manual 3rd Edition or just about any type of ebooks, for any type of product. Best of all, they are entirely free to find, use and download, so there is no cost or stress at all. Thomas Jeffersons Philosophy Of Education A Utopian Dream New Directions In The Philosophy Of Education may not make exciting reading, but Applied Numerical Methods With Matlab Solution Manual 3rd Edition is packed with valuable instructions, information and warnings. We also have many ebooks and user guide is also related with Thomas Jeffersons Philosophy Of Education A Utopian Dream New Directions In The Philosophy Of Education and many other ebooks. We have made it easy for you to find a PDF Ebooks without any digging. And by having access to our ebooks online or by storing it on your computer, you have convenient answers with Thomas Jeffersons Philosophy Of Education A Utopian Dream New Directions In The Philosophy Of Education . To get started finding Thomas Jeffersons Philosophy Of Education A Utopian Dream New Directions In The Philosophy Of Education , you are right to find our website which has a comprehensive collection of manuals listed.