

The Implications of Idealism as an Educational Philosophy in Jordanians' Elementary Curriculum Stage as Perceived by Teachers*

Dr. Mohammad A. Momany **

Dr. Omar Khasawneh ***

Dr. Arwa Alrefaie ****

***Received: 29/9/2014, Accepted: 4/1/2015.**

**** Associate Professor, Um Al-Qura University, Mecca, KSA.**

*****Associate Professor, Al-Aine University, UAE.**

****** Assistant Professor, Um Al-Qura University, Mecca, KSA.**

Abstract:

The purpose of this study is to identify the educational philosophical implications of idealism as an educational theory throughout the Jordanian public schools from elementary teachers' perspectives. The study sample consisted of (104) elementary teachers randomly selected from Irbid District schools of whom (47) males, and (57) females. The researchers used a questionnaire consisted of 32 statements as a quantitative method to collect data due to its appropriateness for this study. The study findings showed that the Jordanian elementary teachers rated negatively the implementation of the idealistic educational views at schools with a mean of (2.13). The content domain occupied the first rank with a mean of (2.3), while the teachers' domain ranked last with a mean of (1.9).

Key Words: Idealism, Educational implications, Elementary curriculum, Elementary teachers, Jordan.

التطبيقات التربوية للنظرية المثالية في مناهج المرحلة الابتدائية في الأردن من وجهة نظر المعلمين

ملخص

هدفت هذه الدراسة إلى التعرف على التطبيقات التربوية للنظرية المثالية في مناهج المرحلة الابتدائية من وجهة نظر المعلمين في الأردن. تكونت عينة الدراسة (104) فرداً؛ منهم (47) معلماً و(57) معلمة، طبق عليهم استبانة من تطوير الباحثين مكونة من (32) فقرة. أظهرت نتائج الدراسة أن درجة تطبيق المبادئ التربوية للنظرية المثالية في المناهج الأردنية كانت ضعيفة بشكل عام وبمتوسط حسابي بلغ (2.13). وقد احتل مجال المحتوى المرتبة الأولى من حيث مدى انعكاسه وتطبيقه في مناهج المرحلة الابتدائية الأردنية بمتوسط حسابي بلغ (2.3)، بينما كان مجال المعلم الأقل تطبيقاً وبمتوسط حسابي بلغ (1.9).

الكلمات المفتاحية: النظرية المثالية، التطبيقات التربوية، مناهج المرحلة الابتدائية، معلمو المرحلة الابتدائية، الأردن.

Introduction:

The idealistic philosophy of Socrates (469 - 399 BC) and Plato (427- 347 BC) has had many social implications, mainly on the idea of the model state government and education (Brickhouse, and Nicholas, 2000). A need to offer an appropriate social milieu would be mandatory provided that the State wishes the fine natural prospective of its teens is apprehended and ideal to their fullest potential. In other words, the State must introduce an outstanding social and educational structure which is capable of fostering children's growth (Butler, 1966).

As the oldest philosophical movement known to mankind, Idealism is a system that stresses the greatest importance of mind, soul, or spirit indicating that its central belief emphasizes the 'human spirit' as the most fundamental constituent in the person's life. The world is analyzed as an essence 'nonmaterial' in its definitive scenery (Benson, 2000). As an educational philosophy, on the other hand, Idealism views learning as just recollection; meaning, people collect what would prove that their souls had existed somewhere before entering the human shape. Therefore, it is very possible that the soul is immortal or everlasting (in other words, eternal). Furthermore, knowledge is remembering, not discovering something new, plus the true knowledge is not revealed from experience. At the same time, experience might fool man by not giving him the ultimate truth. Still, reality is not based on experience; it is, however found in the world of ideas. Experience, on the other hand, is instituted in the world of senses (Lewis, 1999).

In the world of senses, inhabitants can never see truth because they are limited to their bodies which are in the way of enabling them to see the complete reality. Wise people must not, however, rid themselves of their bodies by neglecting or by committing suicide. On the contrary, they must provide their bodies with their basic needs in terms of foods, which would be obstructions from enabling people in general and wise people in particular from focusing on the usage of the mind (Lewis, 1999). Consequently, human beings can see the truth, reason, and recollect through the mind not the body provided that their bodily needs

are satisfied (Klemke, Kline, & Hollinger, 1986).

In other words, human beings must possess a healthy body by not neglecting it and at the same time not giving it a great attention, which would help to liberate the mind so it can function at its ultimate and fullest potential. Philosophers who seek truth in this life are suited to become at an ultimate stage after death because their focus in this world is on their souls or minds whose purpose is to return back to God and the world of perfection (Stewart, 1972). Socrates (469 B.C.-399 B.C.), who is considered the founder of Idealism, felt that it is necessary to have insights into questions that really mattered, such as: What is the purpose of life? What are the values by which man should live? How does man perfect his character? (Brickhouse & Smith, 1994).

For Socrates, the dialogue was an essential source of knowledge, and reason was the only proper guide to the most crucial problem of human existence, that is, the question of good and evil. He believed that rational inquiry was a priceless tool that allowed one to test opinions, weigh the merit of ideas, and alters beliefs on the basis of knowledge and affirmed that the acquisition of knowledge was a creative act (Klemke, Kline, & Hollinger, 1986). In addition, dialogue implied that reason was meant to be used in relations between human beings, who could learn from each other, help each other, teach each other and improve each other (Pery, Chase, Jacob, Von Laue, 1989). The notion of opposites is a feature that Socrates focused on as a way of knowledge and reason conveying to his students as to how human individuals come to know things and knowledge is powerful (Hugh, 2000).

Knowledge and deeds have a long history whose roots go back to ancient thinkers, Socrates and Plato along with Aristotle (Huffman, 2009). The origins of experience and of reason were created by the two eminent scholars; they celebrated experience with solely realistic apprehension. Knowledge subsisted in support of its own sake liberated from sensible orientation and created its foundation as well as element in a solely immaterial intelligence. Ancient thinkers were provoked to philosophize by mounting failure of their conventional civilization and

values to adjust life led to a smooth resistance of experience along with reason. Modern thinkers, nevertheless, measured experience as wholesome cognition and recognized it with a passive reaction of secluded "sensations" (Nails, 2009; Klemke, Kline, & Hollinger, 1986).

Socrates illuminates that "when a thing becomes bigger, it must have been smaller before it became bigger and if it becomes smaller, it must be bigger first and becomes smaller afterwards" (Plato's *Phaedo*, 70C-72E). This is an additional argument which proves that the 'soul is immortal' and it exists in the metaphysical world since people along with living creatures come from the deceased. He adds:

When the man dies the visible part of him, the body-which lies in the visible world, and which we call the corps, for which it is proper to dissolve and disappear-does not suffer any of this at once but instead remains a good long time, and if a man dies with his body in a nice condition and age, a very long time...But the soul, the "unseen" part of us, which goes to another place noble and pure and unseen like itself, a God, where if God will, my soul must go very soon....here we have nothing but a soul loving wisdom rightly, and in reality practicing death-do not you think this would be a practice of death (Plato's *Phaedo*, 70C-72E).

Furthermore, all souls of living things as well as people are evenly good and do not have evilness seeing that they are souls or spirits (mental states), not anything else. They have the aptitude to rule man, particularly provided that they are prudent and wise souls. As the souls are immortal, they require our care, concern, and attention not only for the earthy life but for the hereafter also (Lycan, 1996).

The educational method of idealism is of a holistic nature in which self-realization and character growth is vigorously supported. The idealist feels that with the growth of a fine moral character as well as personal reflection, wisdom is gained according to Maheshwari & Bansal. They state:

The holistic approach is supported instead of a specialized concentration on a specific targeted area. By combining experiences gained through

critical thinking and dealing with broader topics, the idealist creates an environment in which a learner can rationalize information across curriculum. Idealism as a philosophy had its greatest impact during the nineteenth century. Its influence in today's world is less important than it has been in the past. Idealism is the conclusion that the universe is expression of intelligence and will, that the enduring substance of the world is the nature of the mind, that the material is explained by the mental (Maheshwari & Bansal, 2010,1).

Educational philosophy could refer to a complete and steady set of beliefs regarding the teaching/learning process. Its primary function is assisting instructors to be acquainted with the need to reflect visibly on what they are liable for. Particularly, the purpose is to perceive what they are doing in the improved framework of private and collective progress (Ozmon & Craver, 1981). Accordingly, it is merely to aid educators reflect upon what they are responsible for. Consequently, they could be capable of witnessing the relations between the diverse essentials in the teaching/learning process such as learners, study programs, school management, and learning objectives, which is able to confer a helpful foundation to assist them, think unmistakably concerning educational matters (Ozmon & Craver, 1981; Conti, 2007).

Since not all ideas of each philosophy are harmonious and congruent with children or adult learning values, there will never be a right or wrong philosophy upon which any educational system relies. The reason is that all five major philosophies in addition to slender ones are generated by human beings.

According to Conti (2007), there is no accurate or inaccurate philosophy because every one basically stands for a various belief system regarding the learning method nature. For example, in the West, five fundamental educational philosophies: Idealism, Realism, Pragmatism, Existentialism, and Reconstructionism have been tolerated from time to time. As instructors, educational philosophy would most likely support everything accomplished in the teaching/learning business because Pphilosophy is based on theories with reference to the meaning of learning

and observation on mankind nature, intention of education, curriculum nature, the roles of both teachers and learners, and instructional process nature.

Statement of the Problem

Due to the fact that study problems sources could be derived from major research and academic interests of the researcher or researchers, the problem of this study has been amplified as a result of several motives such as casual observation, deductions from theory, related literature, current social and political issues, practical situations, and personal insights and experiences of the researcher. The initial step for being a qualified instructor would be to know why one thinks and works the way he or she does in a certain learning environment. Although a philosophy signifies what educators believe about the teaching-learning deal, not all tenants of each philosophy are harmonious with children/adult learning values. Thus, the educator's duty as a professional practitioner could be to discover one's own philosophy and upon this detection, critically emulate as how to build this learning environment events consistent with established principles related to children/adult learning.

As academic trainers, guides, or educators involved in the teaching/learning business, a business of changing lives, educational philosophy may play a vital role in strengthening and supporting all that need to be accomplished. Philosophy is based on postulation pertaining to meaning of learning, the nature of mankind views, the aim of education, the curriculum nature, teachers' and learners' roles and instructional process nature. As has already been mentioned, there is no true or false philosophy because each one stands for a particular conventional system regarding the teaching/learning process. For example, throughout the Western World there have been several philosophical thoughts which have been tolerated from time to time. Such philosophies are Idealism, Realism, Pragmatism, Existentialism, and Reconstructionism. Even though those philosophies differ in terms of their principles as well as teachings, but at the same time they may complement each other. Idealism has been the oldest philosophy, but still one of

the major philosophies from which educators in general take into account.

Therefore, the problem of this study stems from both implementing the idealistic philosophical method in Jordanian schools which have limited research and the vagueness of the determination of any educational philosophy over time. Yet no study has probed to identify the educational philosophical implications of Idealism as an educational theory throughout the Jordanian public schools from the elementary teachers' perspectives.

The Study Question

Consequently, this study aims to respond to the following primary question:

- » **What are the elementary teachers' perspectives towards the implications of Idealism as an educational philosophy in Jordan?**

The Importance of the Study

The value of this study could be obtained from the possibility of building bridges between the thoughts of Idealism and Jordanian elementary teachers. It might aid Jordanian educators better understand how much this Idealistic philosophy is implemented in Jordan. It may also serve as a grounded theory for them to establish and or realize the need for a clear educational philosophy within the Jordanian educational system. On the other hand, this paper might draw Jordanian teachers' curiosity to learn more about the principles of this philosophy.

Review of Literature

Since educational philosophy could be defined as the application of philosophical thoughts to educational problems, several philosophers were concerned about education because they viewed it as a fundamental element of life, that is, it is complicated to reflect. Thus, an analysis of one's educational philosophy can be framed in the context of the major philosophies. The permanent and everlasting importance of Plato's educational philosophy is broadly prosperous and harmonious in current education. His contemplations and meditations take numerous forms due to much

useful modifications (Klemke, Kline, & Hollinger, 1986).

In conclusion, Idealism embraces that ideas are the solitary correct and proper truth. This school of philosophy searches for realizing true knowledge instead of generating information. The intentions of idealism are to seek for reality and further the quality growth of pupils. The teacher's role is to guide, direct, and lecture or addresses young learners, moderate subject matters, and emulates proper behavior (Klemke, Kline, & Hollinger, 1986). The idealistic educational process is 'holistic' that looks for amplifying critical thinkers, and introducing expansive notions instead of precise abilities. This educational philosophy is a content-centered method with a profound stress on looking for general truths as well as standards, with a significant, clear role of instructors.

Idealism is the school of educational philosophy that focuses on reasoning and how human beings bring knowledge up from within. The world stays alive exclusively in the common sense of people and that definitive reality depends on a stability of ideas. Idealism searches for establishing a perfect certainty throughout logic. Persons are born with enormous knowledge which could be earned by the ability to ask questions that guide students to superior knowledge (Wilson, 2007). Accordingly, every student is similarly competent of pounding internal foundations of knowledge as well as wisdom. An idealist teacher, for example, searches for the role of facilitator, guide, direct, and lead learners in the direction of truth (Klemke, Kline, & Hollinger, 1986). In this way, learners can look for truth by themselves, thinking liberally with teacher's cautious supervision. As a facilitator, the teacher will not play the role of complete authority, rather as a moderate guide and a role model before his/her students (Crook, 1998).

Socrates' ideas concerning the soul and immortality could be summarized as one subject due to the connections he explained about them both. The soul is immortal and invisible whereas the body dies and separates from the soul or the mind when the person dies (Klemke, Kline, & Hollinger, 1986). The existence at birth, the soul,

however, had never been dead and does not die when we enter the other world, the world of ideas, and the real world where truth is instituted and brought into being. A lover of truth and wisdom wishes to die but does not commit suicide since it is not legitimate and who is not responsible for giving and taking lives (Benson, 2000).

Idealism could be separated into different schools, although for the purposes of this study, both researchers are comfortable and content to identify simply the Idealists common assumptions. Even though Idealists differ exceedingly on numerous details, they harmonize on the fact that human soul or mind is the principal aspect in life and the universe is basically nonmaterial in its ideal nature as well (Baker & Morris, 1996).

Idealists believe that all knowledge is independent of sense experience. The act of knowing takes place within the mind. The mind is active and contains innate capacities for organizing and synthesizing the data derived through sensations. Man can know intuitively; that is to say, he can apprehend immediately some truth without utilizing any of his senses. Man can also know truth through the acts of reason by which an individual examines the logical consistency of his ideas. Some Idealists believe that all knowledge is a matter of recall. Plato was one who held this notion. He based this conclusion upon the assumption that the spirit of man is eternal. Whatever he knows is already contained within his spirit. Objective Idealists, such as Plato, think that ideas are essences, which have an independent existence (Wilson, 2007). Subjective Idealists, such as George Berkeley, reason that man is able to know only what he perceives. His only knowledge is of his mental states. Existence depends upon mind. Every stimulus received by the mind is derived ultimately from God. God is the Infinite Spirit (Benson, 2000).

Idealists generally root all values either in a personal God or in a personal spiritual force of nature. They all agree that values are eternal. Theistic Idealists assert that eternal values exist in God. Good and evil, beauty and ugliness are known to the extent that the idea of good and the idea of beauty are consistent with the absolute good and the absolute beauty found in God.

Pantheistic Idealists identify God with nature. Values are absolute and unchanging because they are a part of the determined order of nature (Crook, 1998). The purpose of education is to contribute to the development of the mind and self of the learner. The education-imparting institute should emphasize intellectual activities, moral judgments, aesthetic judgments, self-realization, individual freedom, individual responsibility, and self-control in order to achieve this development (Wilson, 2007; Elias, & Merriam, 1980).

The curriculum is based upon the idea or assumption of the spiritual nature of man. This idea in turn leads to an idea of the nature of the larger units of family, community, state, earth; the universe, and infinity. In preserving the subject matter content, which is essential for the development of the individual mind, the curriculum must include those subjects essential for the realization of mental and moral development. These subjects provide one with culture, and they should be mandated for all pupils. Moreover, the subject matter should be kept constant for all (Crook, 1998; Wilson, 2007; Elias, & Merriam, 1980).

The classroom structure and atmosphere should provide the learners with opportunities to think, and to apply the criteria of moral evaluation to concrete within the context of the subjects. The teaching methods must encourage the acquisition of facts, as well as skill in reflecting on these facts. It is not sufficient to teach pupils how to think (Elias, & Merriam, 1980). It is very important that what pupils think about be factual; otherwise, they will simply compound their ignorance. Teaching methods should encourage learners to enlarge their horizons; stimulate reflective thinking; encourage personal moral choices; provide skills in logical thinking; provide opportunities to apply knowledge to moral and social problems; stimulate interest in the subject content; and encourage learners to accept the values of human civilization (McNeil, 1983; Wilson, 2007).

Educational philosophy reinforces everything instructors execute in the teaching-learning business. Philosophy is based upon theories concerning the meaning of learning as well as inspections regarding the natural world

of mankind (Elias, & Merriam, 1980). That is; the aim of education, the disposition of the curriculum, the teacher's role, the learner's role, and the nature of the educational process. Indeed, there is neither accurate nor inaccurate philosophy as each basically symbolizes a unique conviction scheme regarding the learning process situation (McNeil, 1983; Noonan, 1957).

Idealistic viewpoints are found in subjects such as fine arts, classic humanities, theology, philosophy, history and literature. These subjects emphasize intellectual processes and acuity of the mind. They form a major part of liberal arts curricula, which dwell on cultural concerns above those of a utilitarian nature (McNeil, 1983). The implication in education holds that students will tend to choose classes that appeal to their intellects. Taken to an extreme, an Idealist will not be attracted to sign up for a particular major course just to find a job to earn a living or be interested in any ambitious undertaking to acquire wealth and power (Wilson, 2007).

In Idealism, the aim of education is to discover and develop each individual's abilities and full moral excellence in order to better serve society. The curricular emphasis is subject matter of mind: literature, history, philosophy, and religion. Teaching methods focus on handling ideas through lecture, discussion, and Socratic dialogue which is a technique of teaching employing questioning to aid students realize and elucidate knowledge (McNeil, 1983). Introspection, intuition, insight, and whole-part logic are used to bring to consciousness the forms or concepts which are latent in the mind. Character is developed through imitating examples and heroes (Baker & Morris, 1996).

An Idealist finds reality in the unknown world through ideas in his mind; a realist finds reality in the known world through his senses. You can reach a better understanding of idealism by contrasting idealism with realism. The implication in education holds that students will tend to choose classes that appeal to their intellects. Taken to an extreme, an idealist will not be attracted to sign up for a particular major course just to find a job to earn a living or be interested in any ambitious undertaking to acquire wealth and power (Noonan, 1957).

Idealism has had great influence in education. Study in the arts reveal a bit of ultimate reality and promotes the quality of life as no other area can. It draws attention to truths that do not change; through religious study, idealism can bring a meaning to existence on Earth that remains permanent. It addresses the reality of intangible things that are experienced but cannot be seen, such as, love, trust, hope and faith. Even though they may not be equally represented, both idealistic and realistic philosophies are generally recognized in school curricula (Noonan, 1957).

Idealism stresses mental functionality instead of the world's objectivity. In the philosophy of mind, Idealism is the opposite of Materialism, or the belief that reality is solely based on the material world. Idealism puts more emphasis on consciousness and ideas; therefore, one key aspect of idealism is the will, or "mind over matter." There are consequently many different advantages of idealism (Wilson, 2007).

A great deal of literature worldwide has been written about Idealism in general and as an educational philosophy in particular. Nevertheless, there is no exclusive work as such that has been reported in the literature to the best of the authors' knowledge that presented the implementation of Idealism as an educational philosophy in Jordanian public schools from Jordanian teachers' perspectives. An extensive literature along with research studies would be found in the western world. Therefore, for the purpose of this study, a review of previous research studies conducted in the West and some in the Middle Eastern region appeared to be appropriate. To start with, the researchers suppose that it is adequate to commence this part by means of presenting it in several parts and the influence of Idealism as an educational philosophy in general and its influence on education in particular. In addition, a concise look at the educational system in Jordan would be incorporated.

recently, some studies have examined school teachers' attitudes and perceptions towards some educational philosophies and theories implications in teaching learning process. Abu-Hula and Al-Doulat (2009) surveyed science teachers' perceptions about learning theories and its relation

with learning practices and how they acquired personal teaching theories. To collect the data, the researchers analyzed teachers' documents, and the science lessons of six teachers from two schools followed two Educational Directorates in Amman were observed. The researcher interviewed all the teachers. Results revealed that teachers do not have perception about learning theories except one, and having or not having perceptions were reflected on their practices. At the same time, one teacher acquired his personal teaching theory through his knowledge from theories, while others acquired their teaching theories from professional friendship and the imitation of other teachers.

Al-Hadidi (2013) conducted a study aimed at exploring the prevailing philosophical patterns of instructors in the Faculties of Physical Education in the Jordanian Universities. The sample of this study consisted of (75) instructors, (62) males and (13) females. The researcher prepared a questionnaire with philosophical patterns, consisted of (49) paragraphs, distributed on five philosophical spheres: the ideal, natural, real, pragmatic and existential. An investigation has been done to ensure the truthfulness and steadiness of the questionnaire. To answer the questions and objectives of the study, arithmetic means, standard deviations and mono-analysis of variance (ANOVA) are used and utilized. The results indicated that the pragmatic philosophy pattern occupied the first rank with an arithmetic mean of (4.26) and rate of (85.23%). The natural philosophy pattern came last with an arithmetic mean (3.73) and rate (74.59). The researcher deduced that there are no differences due to both variables of academic rank and sex.

Detentions of Study Terms:

1. Idealism: It is an ancient philosophy exercised a potent influence on the mind of man throughout the ages.
2. Implications of Idealism: It is the application of Idealism philosophical thoughts on educational problems reflected on the items of the instrument.
3. Teachers' perspectives: Qualifying elementary teachers who are able to respond to the items of the instrument according to their points of view.

Methods and Procedures:

This section of the research paper presents the study sample, instrument, content validity of the study questionnaire and its reliability. The study findings will be presented at the end of this section.

The survey strategy implemented in this study depended on the quantitative method to collect data due to its appropriateness for this study.

Population and Sample

The population of this study included all elementary teachers in Irbid Educational Directorate in the second semester of the academic year 2012/ 2013. The study sample consisted of (104) elementary teachers randomly selected from Irbid District schools of whom (47) males, and (57) females.

Instrument:

The quantitative component was employed to strengthen this study by collecting data from a large number of individuals responding to a multiple number of questions within a relatively short period of time. According to Neuman (2000), survey questionnaires are valuable as response rates are usually high for a target population who is well educated and has an interest in the research topic.

The quantitative method was useful in this study, as the researchers were competent to draw together extensive information from the study sample, in addition to relationships between variables. This approach helped in generating broad information on Jordanian elementary school teachers who articulated a somewhat moderate degree to the extent of their belief that "Idealism" is implemented in Jordan.

The researchers used a questionnaire consisted of thirty two statements as a quantitative method built by the researchers to collect data as one of the techniques and descriptive due to its appropriateness for this study. To insure the

study instrument soundness and consistency, the researchers intentionally measured both its validity and reliability.

Instruments of Validity and Reliability:

The questionnaire was reviewed by a panel of experts who are faculty members within the College of Education at Yarmouk University in order to determine its validity. Their feedback was taken into account, and changes as well as suggestions recommended by the validation panel of experts have been incorporated into the study instrument. The quantitative approach was integrated in this study in order to support this style to aid the researchers to gain knowledge of the characteristics of large number of individuals challenging a multiple number of issues within a moderately short phase. The quantitative component presented data from a cluster of people to portray some features and qualities of larger group. Demographic information that includes teachers' specializations, experience and gender were added to the questionnaire.

The researchers estimated the internal consistency of the instrument in order to examine whether the items are correlated with each other and whether they have the same value. The internal reliability of the instrument was found to be 0.80 in this study. That helped to underwrite and present the study findings which will be obtainable in the next part.

The Study Findings

This part analyzes the data obtained from the (104) school teachers. The dependent variable was the study questionnaire, which contained (32) statements to which the study individuals responded. To respond to the study primary question, means and standard deviation for every item in the questionnaire according to the main domains of the questionnaire were obtained as shown in the following tables. To begin with, table 1 shows the findings of items according to the aims of education. These items have been ranked first according to the means as shown in table (1).

Table.1
Means and Standard Divisions of Teachers' Responses according to the educational aims

Item N	Items	Rank	Mean	Std. Deviation
Q2	2.The mind/soul is the primary source for human understanding	1	2.25	0.967
Q3	3.Ideals form the ultimate goal in education and life	2	2.14	1.085
Q1	1. The mind/soul is the most important human organ that school curriculum must focus on.	3	2.10	0.891
All			2.1618	0.74369

The findings in the above table show that the item «The mind/soul is the primary source for human understanding» gained the first rank, whereas the item «The mind/soul is the most important human organ that school curriculum must focus on» was rated by teachers in the last rank.

With regard to the learner the following table (2) shows the means and standard deviations of the elementary teachers' responses.

Table.2
Means and Standard Divisions of Teachers' Responses about the Learner in Idealism

Items	Rank	Mean	Std. Deviation
Q 32. School uses punishment in order to adjust students' behavior.	1	2.79	1.499
Q 5. Organizing the child's ability and improving his/her intelligence could be accomplished through liberal arts and reading.	2	2.60	1.060
Q 20.the school views the relationship between the student and the teacher official	3	2.40	1.382
Q 6. Senses are no less important than mind in terms of understanding.	4	2.17	0.981
Q 19. All students study the same courses within the school	5	1.90	0.934

Items	Rank	Mean	Std. Deviation	Items	Rank	Mean	Std. Deviation
Q 21. The school is concerned to teach students methods as to respect spiritual values and individual values through studying the local environment	6	1.86	0.875	Q 16. Teacher is the ideal role model before his/her students mentally as well as morally.	7	1.58	0.693
Q 17. School motivates learners to become cooperative, obedient, and respect other learners	7	1.53	0.623	Teacher		1.9223	0.53068
		2.178	0.48742				

The findings obtained in table2 revealed that the most acceptable implication of idealism regarding to the learner was «School uses punishment in order to adjust students» behavior» with a moderate degree. School uses punishment in order to adjust students» behavior. This item occupied the first rank with a mean of (2.7) amongst the implications. On the other hand, table (2) shows that the item «School motivates learners to become cooperative, obedient, and respect others was rated by elementary teachers to be the last with a mean of (1.5).

Table.3

Means and Standard Divisions of Teachers» Responses about the Teacher Role in Idealism

Items	Rank	Mean	Std. Deviation
Q 18. School works on implementing suggestions and instructions.	1	2.20	1.004
Q 12. The teacher is the main core in the education process	2	2.15	1.141
Q 31. Official examinations are the best way to measure students» achievements.	3	1.96	1.154
Q 27. Individual differences are taken into consideration by the school	4	1.96	0.896
Q 29. Teachers evaluate their students in light of accurate measurements governed by the governing body which is the ministry of education	5	1.86	1.058
Q 30. Teachers evaluate their students in light of accurate measurements governed the teachers themselves.	6	1.74	1.000

It can be seen from Table (3) that the items gained a mean of 1.9 in relation to the learner. The item»». School works on implementing suggestions and instructions» occupied the first rank with mean of 2.2 among the implications. The item, «Teacher is the ideal role model before his/her students mentally as well as morally «was rated by elementary teachers in the last rank with a mean of (1.5).

Table.4

Means and Standard Divisions of Teachers' Responses about the Teaching Methods in Idealism

Items	Rank	Mean	Std. Deviation
Q 25. Teachers use lecturing as a teaching method to transform real information to their pupils which helps in storing their minds with definite facts.	1	2.39	1.323
Q 24. Extracurricular activities such as school clubs and classroom activities are taken into account by the school.	2	2.17	1.216
Q 11. Teachers focus on curricular activities that are parts of school curricula	3	2.17	1.086
Q 28. School uses such teaching methods as analyzing as well as synthesizing to solve problems.	4	1.95	0.933
Q 15. Through discussions and dialogue, the teacher focuses on brainstorming to get ideas and meanings	5	1.80	0.632
Q 26. Teachers use such teaching methods as dialogue, discussions, and mental activities in order to solve problems	6	1.69	0.970
Teaching Methods		2.027	0.52295

Table 4 shows that the item, «Teachers use lecturing as a teaching method to transform real

information to their pupils which helps in storing their minds with definite facts” came in the first rank among the methods used by the teachers. The teachers rated the item, “Teachers use such teaching methods as dialogue, discussions, and mental activities in order to solve problems” in the last rank.

Table.5

Means and Standard Divisions of Teachers’ Responses about the Curriculum in Idealism

Items	Rank	Mean	Std. Deviation
Q 9. The school views knowledge as an independent entity far from the sensual experience	1	2.63	1.102
Q 14. Educational objectives concentrate on exercising the human mind while ignoring physical entities	2	2.59	1.192
Q 7. Facts perceived by the human mind are more accurate than direct sensual experience	3	2.43	1.035
Q 4. Curriculum which is taught to pupils must provide subject matters that should be kept constant for all	4	2.39	1.165
Q 22. Philosophy, history, and art studies are considered the major subject matters the school offers.	5	2.25	1.026
Q 10. The school views subject matter as the core curriculum	6	2.22	1.196
Q13. The school maintains popular culture through teaching	7	2.19	1.039
Q23. Mathematics is the subject matter that school offers in order to educate the human mind.	8	2.09	0.961
Q8. The role of school is to transfer knowledge from generation to another	9	2.05	0.964
curriculum		2.316	0.54893

Table. 5 shows that the item, “The school views knowledge as an independent entity far from the sensual experience” occupied the first rank with a mean of (2.6) amongst the implications of idealism concerning the curriculum. The item was ranked by the teachers last with a mean of (2.0).

Discussions of the Findings

The study findings showed that the general perceptions of the elementary teachers in Jordan towards implementing the idealistic educational views in elementary schools were unenthusiastic with a mean of (2.13). Moreover, the results revealed that the content occupied the first rank with mean of (2.3), and the perception was ranked the last with mean of (1.9).

This result could be due to some issues related to the Jordanian society that reflect the Jordanian educational philosophy based, on many of its aspects, on the Islamic philosophy. On other hand, the teachers’ perceptions couldn’t be accurate. According to Conti (2007), there is no accurate or inaccurate philosophy because everyone basically stands for a various belief system regarding the learning method nature. As instructors, educational philosophy would most likely support everything accomplished in the teaching/learning business because philosophy is based on theories with reference to the meaning of learning and observation on mankind nature, intention of education, curriculum nature, teachers/learners’ roles, and instructional process nature.

Within Jordanian educational system general framework, the educational system for the last three decades has been completely autonomous, instituting its philosophy depending upon Arab nationalism and notably on Islam. Islam has an extremely imperative function in the development of the society, culture and youths; moreover, Islamic teachings are of assistance to meet the technological age challenges. Islam can also “provide humanity with a rich source of values worthy of leading men to a better life in this world and to salvation in the hereafter” (Nashabi, 1977, P.28).

According to Al-Sheikh (1999), currently the Jordanian educational system faces a combination of linked problems. The social and political issues may possibly be allied with one another in terms of entailing democratic principles in order to endure and survive during the twenty-first century. To create a civilized society, people ought to be active participants in the political matters he argued. Nevertheless, the Jordanian people never practiced actual “Democracy”,

which is viewed by the educational system as a true challenge because inviting democratic values into Jordanian schools may be merely a dream. He adds: “another challenge for the future school is maintaining the national societal identity as part of Arab identity, which had been formed by the Arab/Islamic civilization” (Al Sheikh, 1999, 25).

The educational system in Jordan can still play a remarkable role in developing or establishing the type of learning institutions equipped to produce the sort of society which honors and cherishes the best of mankind. This may seem a powerful statement, but it is perhaps one of the few cards that Jordanian educators have. By rediscovering the earlier work of the Islamic heritage, which has been scattered through many studies and treaties, the Jordanian educational system, can collect, classify and analyze the earlier educational thought and make it the basis of the new proposed philosophy (Khasawneh, 2002, 55).

To sum, the new proposed philosophy is one of the major key principles of the Jordanian education system based upon, first, the Jordanian constitution, the Islamic Arab civilization, the principles of the Great Arab Revolt, and Jordanian national heritage (Al Sheikh, 1999; Amayreh, 1997; Al-Tal, 1998). Second, education must be receptive to current and future necessities in addition to sustaining the growth of the country both socially and economically. Third, the quality of the education system facilitates global contact to educational opportunities and fairness in terms of providing services, in addition to the advantages of the improvement in information technology. Moreover, a good education system endorses civilized levels of student achievement as deliberated via a system of performance indicator based on principles rooted in learning products. The vision and mission of the Jordanian education system ought to be continuously and definitely incorporated into national policy augmentation (Amayreh, 1997; Al-Tal, 1998).

Recommendations

Based on the above findings, the researchers recommended:

1. Elementary teacher education programs should be developed and improved. There

should be concentration on learning philosophical theories through workshops.

2. Curriculum should be included the educational philosophical implications of idealism as an educational theory in the elementary stage. The curriculum has to focus on providing opportunities for research and applied the educational philosophical implications of idealism in a new situation.
3. Conducting similar studies employing a qualitative method such as ‘interviewees’.

References

1. Abo-Hula, I and Al-Doulat, A. (2009). Science Teachers’ perceptions about learning theories and its relation with their teaching practices. *Journal of Arab Universities Union for Education and Psychology*, (52): 159-211
2. Al Sheikh, O. (1999). *The Jordanian School and the twenty-first Century’s Challenges: The Introduction*. Amman, Jordan: Abdel hameed Shoman Institute Publications.
3. Al-Tal, A. Y. (1998). *Higher Education/ Learning in Jordan*. Amman, Jordan: Committee of Jordan’s History Publications.
4. Amayreh, M. H. (1997). *Education and Learning in Jordan: From Ottoman Era to 1997*. Amman, Jordan: Al-Massereh Publication Company.
5. Baker, G. & Morris, K. J. (1996). *Descartes’ Dualism*, London: Routledge.
6. Benson, H. C. (2000). *Socratic Wisdom*. New York: Oxford University Press
7. Brickhouse, Thomas C., and Nicholas D. Smith. 2000 *The Philosophy of Socrates*. Boulder, Colo.: Westview Press
8. Brickhouse, Thomas C., and Nicholas D. Smith. 1994 *Plato’s Socrates*. New York: Oxford University Press.
9. Brumbaugh, R. S. & Lawrence, N. M. (1963). *Philosophers on Education: Six Essays on the Foundations of Western Thought*. Houghton Mifflin: Boston.

10. Butler, J. D. (1966). *Idealism in Education*. New York: Harper & Row.
11. Crook, J. (1998). "Socrates' Last Words: Another Look at an Ancient Riddle." *Classical Quarterly* 48 117-125. Elias, J. L., & Merriam, S. (1980). *Philosophical foundations of adult education*.
12. Huntington, NY: Robert E. Krieger Publishing Co.
13. Huffman, C. (2009). 'Pythagoras', *Stanford Encyclopedia of Philosophy*.
14. Khasawneh, O. (2002). *Looking at the Present, Looking towards the Future: Sport and Physical Education in Jordan*. Ph. D. Dissertation: Ohio State University, Columbus, Ohio.
15. Klemke, E. D., Kline, A. D. Hollinger, R. (1986). *Philosophy: The basic Issues*. (2nd ed.). New York: St. Martin's Press.
16. Lewis, David. "What Experience Teaches", in *Papers in Metaphysics and Epistemology*, Cambridge: Cambridge University Press, 1999, pp. 262-290.
17. Lycan, William (1996) "Philosophy of Mind" in *The Blackwell Companion to Philosophy*, ed.
18. Maheshwari, V. K. & Bansal, S. (2010). *Idealism in education*. Roorkee: Meerut, India.
19. Nicholas Bunnin and E. P. Tsui-James, Oxford: Blackwell Publishers.
20. McNeil, J. D. (1983). *Curriculum: A comprehensive introduction*. Boston: Little, Brown and Company.
21. Nails, D. (2009). 'Socrates', *Stanford Encyclopedia of Philosophy*.
22. Noonan, J. P. (1957). *General Metaphysics*. Chicago, Ill. Loyola University Press.
23. Ozmon, H. A., & Craver, S. M. (1981). *Philosophical foundations of education* (2nd Ed.). Columbus, OH: Merrill Publishing Co.
24. Plato. (1991). 'The Republic', Jowett, B. (trans.), *Forgotten Books*, Charleston
25. Plato's Arguments for the Immortality of the Soul I: The Argument from Opposites Coming from Opposites. (FROM PHAEDO 70C-72E).
26. Rorty, R. (1979). *Philosophy and the mirror of nature*. Princeton: Princeton University Press.
27. Seale, P. (1983). *The Shaping of an Arab Statesman*. London, Melbourne, New York: Quartet Books Limited.
28. Stewart, D. (1972). "Socrates' Last Bath." *Journal of the History of Philosophy* 10 253-9. The Official web site of the Ministry of Education in Jordan.
29. Wilson, E. (2007). *The Death of Socrates*. Harvard University Press.