
Wolfgang Theis

EDUCATION IS NOT JUST A SIMPLE GOOD

0. Abstract

In the recent past education has been transformed from a virtual good of value to

a consumer good, which is seen under a pure economical aspect. The value is

not measured in what it brings to the individual being, it is merely seen as to

what it can contribute to the current economic situation of a country. Managerial

categories are applied onto all kinds of education and sciences, no matter what

the real differences and scientific methods among them are.

1. Non vitae, sed PISA discimus
1

Today the term “education” is mainly used in a quantitative way. Various

possibilities of testing the untestable – respectively called “education” – have

been developed, with the notorious PISA (Programme for International Student

Assessment) test being the most famous one. They try to measure in a

standardized form the educational level of school children at a certain age in

various countries, based on the ideas of an international organization called

OECD (Organisation for Economic Co-operation and Development). When the

ranking of the countries is published, the various ministers responsible for

education start lamenting why they are not in the first place in the ranking and

they start searching for faults in their country’s educational system. This

procedure is very similar in each country and the various reactions do not differ

from each other. The ranking inspires a competition among the different

secondary school education systems and might lead to a common standardized

global education system one day. In Europe, the introduction of the so called

Bologna Process has triggered off such an unification process at university level,

but so far it has lead to nothing but a gigantic monster of administration, which

nutrifies itself out of the funding, which would be better used for its initial

purpose: the financing of scientific and scholarly discoveries and the staff

working on them.

The education systems of the different countries are under pressure by these

standardized testing methods, their students are not tested of what they really

know and what they have been educated for, they are tested of their knowledge

of some basic competences
2
. However, PISA e.g. does not ask about the

knowledge of foreign languages nor does it test the creativity in arts, it simply

retrieves the basic mathematical and nature-scientific competences of 15 year

old teenagers, who probably are not even interested in filling out the quantitative

1
 Alternation of the Latin phrase „Non vitae, sed scholae discimus“ (Seneca, epistulae morales ad Lucilium, 106,

11-12), in which the philosophy schools of Roma were criticized. The changed version „Non scholae, sed vitae

discimus“ is better known, in order to demonstrate that stuff that is learned at school should prepare the students

for their future life.
2
 cf. Münch, 2009, p. 39ff

Wolfgang Theis

standardized forms provided by the PISA organization; it simply demands

competences in exact sciences, which have been made measureable in a

quantitative way
3
. PISA has achieved something, which has not been achieved

anywhere else in science and education: it has made the unmeasurable

measurable. Various attempts have been made in sciences, scientometrics being

the most famous one, but all have failed in their practicability and acceptance

among the scientific community. That leads to the question if knowledge is

really measurable in scientific ways.

2. The Triumph of Semi Knowledge

Today’s concept of knowledge is based on the idea that the human being is

aware of its uniqueness and the recognition of the possibility to achieve nearly

every goal that it has set for itself. Of course these goals change within the

course of life, but the human being has the ability to realize that its aims are not

God-given and an unchangeable destiny, but can be alternated only by itself and

education is part of this process of self-awareness, as the human being has the

ability - and should also have the courage - to use one’s own mind
4
.

So when come to think about that, knowledge and education go hand in hand. In

the dark shadows, which these two gigantic terms throw behind them, the dwarfs

and trolls of semi knowledge and half education follow very closely and they

offer bandwagon jumpers a wide platform of self-production. Together with the

money grabbers of the culture industry
5
, half education is portrayed in the media

nearly every single day. Mediocre quiz shows provide the chance to give

superficial answers to superficial questions, knowledge is reduced to a simple

warehouse like storage of information, which can be called upon the plate when

needed for a few seconds in order to shine in a bright spotlight
6
. In schools

teachers have to compete with these shows in order to create an atmosphere of

interest in their classes, otherwise they are standing as lost cases and none of

their students will follow their words and explanations closely
7
. In other words,

thanks to the mass media and its tight interweavement with the culture industry,

the level of education has to be lowered in schools, so that the students can

actually follow of what is going on in the world around them without

questioning the background of it, or even think about further information

sources.

This is what Theodor Adorno calls “socialized semi knowledge […], the

omnipresence of the alienated spirit”
8
. It does not antecede education, it is

3
 cf. Münch, 2009, p 37, cf. Lissmann, 2010, p. 74 ff

4
 cf. Kant, 1923, p. 31ff

5
 cf. Adorno, 2011, p. 128 ff

6
 cf. Lissmann, 2010, p. 13ff

7
 cf. Postman, 2008, p. 174 ff

8
 cf. Adorno, 1975, p. 66 (trans. WT)

Wolfgang Theis

following closely behind
9
. In the shadow of knowledge it is easy to score with

the knowing of single sentence quotas and citations of notable dicta to make

oneself popular that way. Desultory sentences are thrown around and shallow

phrases count more than the profound familiarity with a topic or even a whole

subject. But that is not really surprising, when we take into consideration that

through the ranking mania the education systems have to “produce” graduates,

who know how to answer questions of basic competences in order to achieve

higher ranking points for the country, but enhanced and broader knowledge, the

basis of personal or even scientific progress, is not valued at all. The

introduction of “Universities of Applied Science” (Fachhochschulen) in Central

Europe in the mid 1990ies is a clear sign of the times. They were not destined to

give the students an education following the idea of an universitas litterarum

(collectivity of all sciences), as it was the original idea of an university and

which would also justify the usage of the name “university”, they were intended

to provide the economy with one track specialists only. The English appellation

also suggests, that “real” universities would have nothing to do with applied

research or science at all, only with fundamental research or they would be some

kind of ivory tower, far, far away from reality. The idea of an entirety of

knowledge was lead ad absurdum that way and semi knowledge in the service

of economic interests finally triumphed.

3. Education is just not a simple Good

Economic interests have always tried to influence the education systems in order

to “produce” an outcome of graduates, who will provide their labour for

economy. That is a good reason – from the economy’s point of view. But the

human being is not identical with an economic being. The human being also has

other interests and this alone justifies the existence of such disciplines like

philosophy, linguistics, arts or other fringe subjects, which take the grey colour

out of the daily routine and provide the human being with mental nutrition, far

away from sole numbers and profit charts. But these scholarly fields also need a

fertile soil to be able to develop themselves. If the chance for development is not

provided, then they die and remain dead subjects. Only with a broad education it

is possible to provide this breeding ground for the future. Therefore the

individual curricula should also take care of bringing in related fringe subjects

into them, and this should also be thought about in a sustainable matter.

Oskar Negt puts it that way: “Education is a way of warehouse storage […]

which can not be substituted by Just In Time production”
10

, and: “Today

progress deals mainly with problems of the past and handle them and education

is merely like a warehouse storage in qualitative sense. Not in a hamster way, to

protect the stock against competition. It’s more like building up a stock in a way

9
cf. Adorno, ibid. (trans. WT)

10
 cf. Negt, 2010, p. 31 (trans. WT)

Wolfgang Theis

of intentional acquirement: to internalise thoughts, terms, views, symbols, which

you can’t use right away, but can be decisive in certain situations of life. This

setting up of intellectual warehouses, which are a matter of course for the inner

lead human, contradicts the current dominating ideology of emptying

warehouses cost effectively out of economical reasons. But Just In Time

production does not really save costs, it just shifts these costs when the entire

stock of goods is transported on the streets. […] this mentality penetrates more

and more the education institutions, as if the imminent application of knowledge

would really contribute something to character formation. […] we can learn a lot

from Humboldt still”
11

Bibliography:

Adorno, Theodor Gesellschaftstheorie und Kulturkritik, Suhrkamp Verlag,

Frankfurt am Main, 1975

Adorno, Theodor (et al.) Dialektik der Aufklärung, Philosophische Fragmente,

Fischer Verlag, Frankfurt am Main, 2011

Bourdieu, Pierre Wie die Kultur zum Bauern kommt, VSA Verlag, Hamburg,

2006

Hofmann, Jürgen Welche Bedeutung hat das Humboldt’sche Erbe für unsere

Zeit?, 225. Veranstaltung der Humboldt Gesellschaft, Berlin,

08.01.2010, URL:

http://www.humboldtgesellschaft.de/inhalt.php?name=humb

oldt (dl: 30.04.2014)

Kant, Immanuel Beantwortung der Frage: Was ist Aufklärung?, in:

Abhandlungen nach 1781, Akademie Ausgabe, Walter de

Gryter Verlag, Berlin, 1923, URL:

http://www.korpora.org/Kant/aa08/033.html (dl. 30.04.2014)

11

 Negt, 2010, p. 75 (trans. WT)

http://www.humboldtgesellschaft.de/inhalt.php?name=humboldt
http://www.humboldtgesellschaft.de/inhalt.php?name=humboldt
http://www.korpora.org/Kant/aa08/033.html

Wolfgang Theis

Kern, Heinrich Humboldt’sches Bildungsideal und heutige akademische

Bildung, Gastrede anlässlich des 1st Empa Symposion für

PhD Students, Düsseldorf, 10.10.2005, URL:

http://www.empa.ch/plugin/template/empa/*/46194/---/l=1

(dl. 30.04.2014)

Lissmann, Konrad Theorie der Unbildung, Die Irrtümer der Wissensgesellschaft,

Piper Verlag, Munich, 2010

Münch, Richard Globale Eliten, lokale Autoritäten, Bildung und Wissenschaft

unter dem Regime von PISA, McKinsey & Co., Edition

Suhrkamp, Frankfurt am Main, 2009

Negt, Oskar Kant und Marx, Ein Epochengespräch, Steidl Verlag,

Göttingen, 2010

Postman, Neil Wir amüsieren uns zu Tode, Urteilsbildung im Zeitalter der

Unterhaltungsindustrie, Fischer Verlag, Hamburg, 2008

http://www.empa.ch/plugin/template/empa/*/46194/---/l=1

