
What's Next for Education ?

Irrationalism and the New Reformism

the ideas which may
soon come to influence education most sig
nificantly, two stand out both by way of
gathering momentum, and by virtue of the
changes they would bring to any and all
institutions affected. The first of these ideas
 or, more accurately, these sets of ideas
is what might be called irrationalism or. in
its extreme form, anti-rationalism. The sec
ond constitutes a very special type of reform
ism, taking its character and flavor from the
anti-rationalism which in part inspires it.

To assess the sort of impact these two
interrelated ideas may have on schools, we
must first examine their nature and form.
Although an exhaustive attempt might fill
a book, perhaps we can here look at two out
standing features of each of these sets of
ideas: the circumscribing of reason's role
and the expansion of the role of emotion, as
represented in contemporary irrationalism;
and the irrationalism and rejection of demo
cratic process which mark the new re
formism.

Anti-Rationalism

First, just what sort of anti-rationalism
is present? Actually, it seems to constitute a
broad trend, displaying a range of conviction
with respect to the role of rationality in life.

MARY ANNE RAYWID *

It includes those disappointed heirs of the
Enlightenment who have come to question
whether reason and knowledge will ever yield
the solutions we had hoped. And in more
extreme form, the movement also encom
passes those who no longer question but are
convinced that for contemporary man. reason
has become more bane than boon. A direct,
frontal attack on reason has played a prom
inent part in many of the activities of the
New Left. Black Militants, and student dem
onstrators across the nation. It is not merely
that critics seem justified in charging these
groups with anti-rationalism. The significant
point is rather that so many have openly
claimed anti-rationalism for themselves. For
an overt rejection of logic, reason, and knowl
edge is one of the most frequent themes of
these groups even if its expression is often
parenthetic and almost offhanded. Indeed, it
is almost as if a rejection of the processes
and products of reason has already become
an unquestioned operating assumption for
these groups. Thus, such rejection needs
stating only in handling outsiders and their
challenges.

On such occasions, one hears the mes
sage over and over again: " 'On the New

* Mary Anne Rayuid. Professor. School of Edu
cation. Hofstra University. Hempstead. New York

May 1969 743

Left, we're not so logical,' " proudly proclaims
one young interviewee. And furthermore, " 'It
is not possible to be logical when you're with
us.'" ' At the recent Princeton seminar held
by the International Association for Cultural
Freedom, observer Walter Goodman was
struck by the frequency with which these
groups expressed their suspicion toward rea
son.

This attitude went well beyond impa
tience with the tedium of such traditional
practices as discussion, analysis, and weigh
ing of alternatives. It was not that these were
merely dull or unnecessary: They were down
right undesirable. Moreover, the several rep
resentatives of the newer politics condemned
repeatedly the "lack of passion" of the others
gathered at Princeton. One put it hands
down: "'Cool reasonableness is ... not
preferable to a political hysteria.' " 2

This introduces a second facet of anti-
rationalism, which is really but the other side
of the coin. For if reason, knowledge, and
analysis are found wanting when it comes to
choosing a program or deciding an issue, it
is feeling and passion on which one should
depend instead. Indeed, among this group,
passionate conviction and involvement pro
vide the very procedural ground for decision
and choice just as detachment, objectivity,
and calm appraisal were once urged as the
qualitative ground important to valid choos
ing and deciding. These latter, traditional
qualities, suggest the present group, are in
fact better calculated to becloud and invali
date choosing: for the yield of detached choice
will surely lack the sort of "gut commitment"
that provides the only legitimate warrant for
acceptance and action.,

A man may become intellectually con
vinced by objective experiment and demon
stration that "Water boils at 212'F." or
cognitively informed by factual reports that
numerous deaths from malnutrition are oc
curring daily in Biafra but neither item is

1 Quoted by Lionel Abel in: "Seven Heroes of
the New Left." New York Times Magazine, M ay 5,
1968. pp. 30 and 129.

- Quoted by Walter Goodman in: "The Liberal
Establishment Faces the Blacks, the Young, the
New Left." Neu York Times Magazine, December
29, 1968. p. 30.

likely to rouse him to passionate relevant par
tisanship. And unless something evokes
feeling i n h im, then it lacks "authenticity" for
him, and he is just as well off not believing it
at all. Without the crucial, sanctioning
emotional quality, sheer knowledge or belief
is meaningless and useless or worse: produc
tive of inauthenticity or hypocrisy.

Intense emotion, caring, and passion
stand then as contemporary irrationalism's
cure for the ills of today. Yet not all the
individuals and ideas comprising the growing
irrationalist trend are as openly hostile to
reason as are the youth groups and militants
so far identified. There are proposals in many
fields which do not involve d irect assaults on
reason and its efficacy or desirability but
which nevertheless lead to quite similar con
sequences. For the irrationalist, as well as
the anti-rationalist, urges the substitution of
feeling and emotion in approaching tasks we
have been assigning to reason and knowl
edge. Explicit and implicit, the evidences
and manifestations of this milder irrationalist
tendency abound in various spheres, and from
diverse sources.

The impressive popularity of Marshall
McLuhan provides one kind of case in point,
for McLuhan almost contemptuously dis
misses the "linear," one-dimensional logic
which has provided the model for the ration
alist tradition. For him, such logic is simplv
obsolete and passe. And although as scien
tist and scholar McLuhan must keep one foot
in the old-fashioned rationalist camp, both
the method and style of his works reveal an
increasingly familiar impatience with tradi
tional ways of working out and supporting
conclusions. The imagery in which he deals,
and the often obscure connections and as
sociations by which he proceeds from one
idea to another, suggest a style of inquiry
which has aptly been dubbed more psyche
delic than scientific or rationalistic.

Indeed, in education itself and not just
among the youth protesting the Establish
ment one finds a growing preoccupation
with emotion, feeling, and affect among the
most widely read newer books. As one inter
preter observed, the education books of the
'Sixties differ markedly from those most

744 Educational Leadership

prominent a decade ago. The latter called
for an "intellectual upgrading" within edu
cation; today's cry is instead for "humaniz
ing" the schools, and the concern is with af
fective development, not cognitive. 3

A remarkable recent addition to this lit
erature bears the telling title Education and
Ecstasy. Criticizing almost all education past
and present for its omission of "the Diony-
sian factor," the author asks and answers
the critical educational question this way:

What, then, is the purpose, the goal of
education? A large part of the answer may well
be what men of this civilization have longest
feared and most desired: the achievement of
moments of ecstasy. Not fun, not simply pleas
ure, as in the equation of Bentham and Mill,
not the libido pleasure of Freud, but ecstasy,
ananda, the utimate delight. 4

It is unfair to the author, Look editor
George Leonard, to oversimplify his plan for
achieving this goal. But encounter groups
constitute a major and continuing method to
be diffused and pursued in some form in most
teaching and learning. And he also suggests
that schools can learn much from such per-
sonalistically-oriented endeavors as the un
usual Esalen Institute, with its program of
"meditation, intensified inner imagery, basic
encounter, sensory awareness, expressive
physical movement and creative symbolic be
havior." Criticizing the distorting bias of edu
cation as we have known it, the author
suggests that today's schools typically produce
"emotional imbeciles," "sensory ignoramuses,"
and "somatic dumbbells."

Mr. Leonard does not indulge in open
anti-rationalism. There is no overt denigra
tion of the cognitive nor denial to it of an im
portant role, either in education or in living.
But what we have seen does seem to place
him squarely among the larger group who
have,concluded that we simply cannot ask of

:! Harold W. Sobel. "The New Wave of Educa
tional Literature." Phi Delta Kappan 50(2): 109-
11; October 1968.

4 All quotations are taken from Education and
Ecstasy, by George B. Leonard, as it originally ap
peared in three installments of Look: " How School
Stunts Your Child," 32(19): 31-34 + , September 17,
1968; "Visiting Day 2001 A.D.," 32(20): 37-40+,
October 1, 1968; and "The Future Now," 32(21):
57-60+, October 15, 1968.

reason and knowledge all that we of the 20th
century have expected from them. And this
adds up to a plea for an enlarged sphere and
role for the irrational in man. Leonard ob
viously joins the ranks of those who want to
pursue answers to life's major questions by
consulting emotion in preference to reason.
And his rationale is presumably quite similar
to that previously mentioned: the demand for
passionate involvement in the replies to those
questions, and a continuously intense emo
tional engagement with life itself. "The
future," he warns, "will very likely judge
nothing less appropriate than detached, frag
mented, unfeeling men." 5

The New Reformism

Since he is also a bearer of the new
reformism earlier mentioned, Mr. Leonard
provides a good introduction to this second
set of ideas which may also exert profound
educational influence. Last year he promul
gated "A New Liberal Manifesto" in which he
explained why traditional liberalism "failed"
and has become "irrelevant":

Many liberals suffered a disabling flaw.
Their liberalism did not extend below their eye
brows. . . . they were liberals of doctrine, ideol
ogy and the intellect. . . .

As this suggests, the heart of the new
reformism is just that: heart. Its affinity
with anti-rationalism is clear because it seeks
to extend the general style and specific pro
cedures of irrationalism to apply to socio
political issues and decisions. The new re
formism stands as a recommendation to the
effect that irrationalism provides the answers,
not just for the individual's life style and
choices; it also recommends the appropriate
posture for natjons, and the general means
of working out'our collective problems.

Within the new reformism, as among
the anti-rationalists, there is a wide spectrum
of opinion all advocates displaying, how
ever, a/common tendency. We see it in its
mildest and perhaps incipient form in such
a program as the Mothers March for Peace

 > Ibid.

'' George B. Leonard. "A New Liberal Mani
festo." Look 32(11): 27; May 28, 1968.

May 1969 745

which, in contrast to its contemporary or
ganizations, seemed to represent nothing so
much as the reflection of, and demand for,
genuinely e motional response to the horrors
of war. But the Mothers March was perhaps
mere prologue, with its plea for attending the
affective dimensions of problems inevitably
intellectualized and abstracted when pursued
as affairs of state. Subsequent reformists
have demanded a far more prominent role
for the affective. Witness again, for example,
testimony at Princeton for political hysteria
in preference to "cool reasonableness." It
came, incidentally, not from a youngster, but
a professor at Harvard.

This preoccupation with feeling, and
the demand for continuous passionate en
gagement, seems to represent one feature of
the new reformism's two-pronged ideological
base. The second part consists in an almost
wholesale rejection of our sociopolitical sys
tem government, of course, but also other
major institutions as well. Most important,
what is rejected rendering the new reform
ism actually far more revolutionary than re
formist in character are the procedural pro
visions regulating the way all particular de
cisions are made.

American theorists have gloried in the
claim that our political system permits of and
virtually even institutionalizes change al
lowing for extensive alterations, while taking
as its only constant or unalterable arrange
ments, the procedural: the broad outline, that
is, of how we shall decide. Thus, it is doubly
significant that this decision process itself
is perhaps a major target of the new reform
ism.

This, it appears, is precisely what is at
stake in "confrontation" politics, the program
increasingly pursued by the new reformism.
The strategy seems to be to force particular
decisions directly, thus circumventing or re
versing the legal processes by which the is
sues would otherwise be resolved.

There is nothing radically new, of
course, in a minority's resort to direct action
in attempting to wrest or assure its own
rights as against those of a majority. What
does seem relatively new, however, is the

extension of such measures to apply also in
other situations, resulting in attempts to com
pel majority performance when minority
rights are not primarily or prominently at
issue. To cite several examples: the demand
that Afro-American history courses be offered
in schools can easily be read as an insistence
on minority rights; the demand that such
courses be made compulsory for all students
is something else. While even opponents
might be willing to understand the first de
mand as an assertion of minority rights, the
second seems to represent a new construction
of minority entitlement and a construction
it is hard to reconcile with a commitment to
the majority's right to govern itself.

Similarly, the assertion of one's right to
refuse to be drafted is one thing; a demon
stration denying anyone admission to an in
duction center is another. Or again, the boy
cotting and picketing of a meeting is a time-
honored privilege; its disruption to the point
where it cannot occur at all has not been.
(It is not that our history has been devoid of
such attempts. What does seem new and
qualitatively different, however, is, on the
one hand, the morally righteous posture as
sumed by the perpetrators, and on the other,
the tolerance which has met such efforts. It
was, after all, not so many years ago that we
associated such measures only with those
"kooks" and sneaker-shod old ladies popu
lating what was then described as a "lunatic
fringe.")

Thus, the new reformism seems to ad
vance a view that is antithetically opposed
to traditional decision-making arrangements.
It should be noted that the denunciations and
rejections of what may loosely be called
"democratic procedure" are not limited to the
extravagances of a few, or the excesses of
frenzied moments. The opposition to demo
cratic processes is both frequent and predic
table, because it is built right into the ideol
ogy which directs many of the new reform
ists. Both Herbert Marcuse, the philosopher-
prophet of the New Left, and Frantz Fanon,
the intellectual sire of Black Militancy, argue
in effect that reform pursued within the
system and according to its rules is simply

746 Educational Leadership

impossible. 7 Significant reform requires sys
temic change tantamount to revolution. For
in order to succeed at all, dissidents must re
ject the entire system, and with it, the ground
rules which sustain and make it possible.

Role of Education
And what is education to make of all

this? If anti-rationalism and the new reform
ism are the emerging ideologies they seem to
be, what should be the posture of the schools
with regard to the new Weltanschauung? I n
one sense, of course, the question comes after
the fact for schools in many metropolitan
areas have already felt the effects of the new
reformism. But whether or not we can con
trol all of these effects, we can certainly ques
tion their desirability and the acceptability of
the ideologies inspiring the events.

I am afraid I find little potentially
positive contribution in that part of the new
reformism seeking to scrap democratic pro
cesses. History has seen too many instances
of ends which at some subsequent point
in time are supposed to justify and exon
erate whatever means have been used in
their attainment. Irrespective of the force-
fulness of the arguments of Marcuse and
Fanon and they are, indeed, forceful I
fear the abandonment of procedural democ
racy, because that may well reintroduce all the
old-fashioned tyrannies democracy evolved
to prevent.

If we scrap democracy's procedures for
decision making, the only thing that remains
to be seen is whether the ensuing despotism
will prove benevolent or otherwise. Unless,
of course, the new reformists have devised
an improved alternative, with new protections

7 Marcuse's case is generally to the effect that
the all-powerful system has absorbed effective op
position, turning the very instruments and processes
of dissent to its own advantage and support.
Fanon's argument is that the condition existing be
tween colonizer and native is total opposition or
war. In consequence, it is a situation which cannot
be discussed, compromised, adjudicated, or other
wise politically and peaceably resolved. Force is the
only recourse. (Militants have rendered Fanon's
work on colonial nations relevant, by likening the
situation of Blacks in this country to that of the
natives of a colonized state.)

and safeguards. And sadly, the chances are
that they have not. For not only are their
mentors silent on this point, but the followers
seem not yet to have come to the question.
It is precisely at this point that the two fea
tures of the new reformism considered here
come together in ominous combination. For
on the one hand we have the opponent of
democracy's processes the revolutionary
who is willing to use whatever force is neces
sary to overthrow present institutions and
procedural guarantees; and on the other
hand, he also represents irrationalism tell
ing us, in effect, "I don't know what to substi
tute. We will destroy first and only then
decide what to build in its place."

Yet the irrationalism by itself may have
real virtues. For insofar as the movement
represents a recommendation to the effect
that in our personal lives we pay greater heed
to emotion, perhaps it is a message many of
us need. And insofar as the new reformism
represents the extension of the anti-rational
ism to regulate our impersonal negotiations
and interactions among groups, institu
tions, and states possibly this, too, is a mes
sage we should hear very attentively. For
there may be few better hopes for ending war,
poverty, and injustice than to bring to them
the kind of feeling and resolve we would
surely experience if those we loved were the
victims. Surely in this sense, the anti-ration
alism of contemporary reformism has much
to offer.

More directly, a considerable part of the
irrationalist message may have something
important to say and perhaps it is just the
antidote for those of us who are least able
to recognize it! For it is surely the case that
the traditional liberal has been reared on the
counsel that he should distrust his emotions.
Indeed, much of what he was taught with
respect to finding out, concluding, and decid
ing was designed precisely to the purpose of
counteracting and compensating for his pref
erences and biases, and thus assuring they
did not lead him away from truth and down
false byways.

This, after all, is exactly what we in
education have been up to as we have dedi-

May 1969 747

cated ourselves to teaching children "how to
think," or to "think critically," or to be "intel
ligent problem-solvers." We have adopted,
and tried to adapt to all life's circumstances
and demands, the methods of science par
ticularly as enunciated by John Dewey, who
was, after all, a consummate rationalist with
unlimited faith in the power of reason and
knowledge to guide man and enhance his
state.

Perhaps it is the case, then, as anti-
rationalism contends, that we have vastly
oversold ourselves on reason's promise, as
well as on its pervasive relevance to all life's
circumstances.

If this be so, what ought education to
be and do? Hopefully, we can arrive at some
proper "mix" of reason and emotion for man
 in his life, and consequently in that part
of equipping him for it that we call education.

It is not, of course, a new problem for philos
ophy or for education. Yet it is surely one
that acquires new urgency from the ideologi
cal currents examined here. And just as
surely, to propose that we evolve some ap
propriate m ixture of the intellectual and af
fective for man and his instruction is a
rather weak solution. For not only is it no
solution at all: It even fails to direct us in
seeking one (or, indeed, recognizing one
should we stumble upon it). How does one
appropriately conduct the search: looking
primarily to reason or to emotion as guide?
With only a handful of exceptions, the West
ern philosophical tradition all the way from
Plato to Dewey would have agreed on reason
as the proper instrument. It is precisely
because of the revolutionaiy character and
impact of the ideas examined here that we
no longer enjoy such agreement. G

early childhood education today
Alexander Frazier, Editor

 Renders a real service in "de-stereotyping" the child of poverty, his school,
and his curriculum.

 Studies organizational provisions, new curriculum developments, and prepa
ration for teachers suitable for use with these children.

 Examines the current status of evaluation and research in this field.

 Surveys the task of constructing adequate theory, the effectiveness of early
intervention programs, the influence of nonintellective factors, and the impor
tance of language development.

Price: $2.00 Pages: 56

Association for Supervision and Curriculum Development, NEA
1201 Sixteenth Street, N.W., Washington, D.C. 20036

748 Educational Leadership

Copyright © 1969 by the Association for Supervision and Curriculum
Development. All rights reserved.

