 “The unexamined life is not worth living”

Socrates

A REVIEW OF “PHILOSOPHY FOR CHILDREN”
Philosophy for Children was originally developed by US philosopher Matthew Lipman in America in 1969.The central feature of this program is the classroom community of enquiry, where school-age children are encouraged to talk and listen to each other, to discuss philosophical ideas, in the presence of a facilitator. It emerged as a reaction to the curriculum of state schools where there was no room for conceptual, interrogative and reflective thought. This program is also known as P4C: the first three Cs represent its aim to develop creative, critical and caring thinking in children and adults and the last C represents the collaborative environment that supports this type of thinking . In addition to the development of cognitive abilities and the work with philosophical concepts (truth, justice, beauty, goodness, language, liberty, identity) the program deals with behaviors such as developing the ability of self-correction, learning how to listen to other people, paying attention, asking for and giving reasons. The give-and-take of the community of inquiry leads to a dialectical spiral in which each individual comes to construct a more coherent meaning out of his or her wonderment at the world. (Thomas, 1992)
The materials the program uses include a bunch of reading texts written for each age group, teacher manuals which contain various discussion plans and exercises and a program rationale. In a typical P4C class students read a story together, or share some other stimulus. They devise their own questions and then have a discussion guided by a teacher. Supporters of the program claim that this program is applicable to everyone no matter what their individual subject, specialty or age, cultural or social grouping.

P4C is a great method to teach children or adults questioning and thinking. I believe that such a method is extremely necessary for today’s people most of whom do not devote any time for reflection and like to have fast conclusions without any reasoning. The process of dialogue which is promoted by this program helps to develop thinking skills. Hearing various opinions provides a base for students to produce more valid ideas. Critical discussion also encourages them to be more creative and imaginative. Gaining empathy and compassion for fellow human beings is another valuable outcome that students can obtain after placing themselves in imaginary problem situations, which is one of the strategies of the program.
I imagined myself as a facilitator of this program in a secondary school in Turkey and I have concluded that besides the benefits that I have mentioned, the most important contribution that this program may offer for students’ personal development is establishing a safe environment where all opinions are valued and making them feel that their views are important to others. In Turkey most children do not have self-confidence to voice their ideas. They are afraid of being criticized or being made fun of. Therefore, I think, by creating situations where every student knows their views are worthy of discussion, P4C may help to develop self esteem in my students.

However, I have some concerns about the application of this program. As a theory it seems perfect but I think it is viable to some handicaps during application. Firstly, since it is primarily based on oral participation, the students who like to be quiet and reflect silently may be bothered with this method. Moreover, the less able students may have difficulty in following the conversation. Sue Stack (2003) tells a bad experience of one of the practitioners like this: “Jenny explained how one girl broke down in tears after one class because she felt so inadequate- she was so unsure about what was being discussed and felt really stupid.” When I think this method in the context of Turkish students it is not hard for me to imagine how the class environment will be: most probably many of the teacher’s questions will go unanswered. Stack (2003) emphasizes that until the students have built up a sense of trust and confidence, the sessions need a lot more direction and prompting from the teacher and it is harder to get a conversation flowing. I totally agree with her about the important role teachers of the program should play. Although teacher’s role is not teaching philosophy or supplying any other knowledge, she/he has roles like providing the model of an experienced thinker and making sure that the level of thinking is high. Unless she/he initiates a structured discussion, the program may be a failure.

A further significant concern of mine related to P4C is that students may lose critical thinking due to the certain strategies of the program. The program aims to promote seeing problems from different angles and appreciating the opinions of other people. If these techniques are not applied appropriately, students may begin to think that no question related to life has a right answer, which will bring about a total skepticism on the part of the students. Ohlsson (2003) claims that they may even stop asking questions believing that they will not be able to get a true answer. Therefore, during the application of the program consideration of the balance between relativism and tolerance is extremely critical.
Since P4C is an internationally recognized and utilized program, cultural transferability is another factor that should be thought about by the practitioners. The reading texts which are the basis for initiating discussions should be carefully examined to see whether they are appropriate for the values of the certain culture.

It is suggested that P4C classes could either be a regular part of the teaching week or be run as a special program. So it is designed as a separate course. There are not many suggestions about how to incorporate the strategies of P4C to other courses. I think unless the strategies are transferred to the other courses, P4C may not bring any use.

All the potential disadvantages should be taken into account before the implementation of the program. Otherwise, good intensions may result in bad conclusions.
REFERENCES
· Thomas, J. C. (1992). The Development of Reasoning in Children through Community of Inquiry. In A. M. Sharp & R. F. Reed (Eds.), Studies in Philosophy for Children Harry Stottlemeier’s Discovery (pp. 96-104). Philadelphia: Temple University Press.
· Stack, S. (2003). Philosophy for Children- learning how to think together- a classroom experience. Holistic Education Network of Tasmania, http://www.neat.tas.edu.au/HENT/hent/hentnews/philo_children_class.htm
· Ohlsson, R. (2003). Tolerance, Relativism, and the Dangers of Philosophy with Children. A Dilemma., http://hem.passagen.se/bmr/Barnfilosofi/English/Ragnars.html
PAGE
2

