	Back to Interest Areas
	Home Page

on_strengthening_socratic.doc
Australian Journal of Education, VOl. 30, No. 3, 1986, 241-255

On Strengthening the Socratic Strain in Higher Education

John J. Furedy
 Christine Furedy
University of Toronto
 York University (Canada)
A questioning, critical attitude—the Socratic strain—is accepted as essential in higher education, but it has been subject to little effective examination. This paper begins by considering the role of Socrates in the distinction between higher education and indoctrinational or merely instructional education. The place of critical thinking in the modern university is discussed, followed by a consideration of some specific approaches to teaching that may promote critical thinking. Finally, there is an outline of some ideas for research on the Socratic strain in higher education.
A questioning critical attitude is one of the hallmarks of higher education. Uni​versity teachers invariably assert their commitment to developing critical think​ing in their students, and most would consider that their own scholarship is based on accepted traditions of critical thinking—what we have called the 'Socratic strain' in higher education (see Furedy & Furedy, 1982; Kimble, 1984). Yet of the major dimensions of higher education it seems that critical thinking has been the subject of the least effective discussion and research. Few teachers can readily explain precisely how they attempt to encourage the Socratic strain in their students' thinking, in research, and in scholarly interactions. Here some of the issues are addressed relating to research and teaching designed to promote critical thinking.
The essential elements in the western tradition of critical thinking derive from Socrates. Among these are a disposition for disciplined inquiry, based on a rea​diness to question all assumptions and an ability to recognize when it is necessary so to question. Critical thinking also entails the capacity to carry out analysis and evaluation in a rational manner, and an understanding of disinterested scholar​ship. These qualities are imbedded in the intellectual make-up of the critical thinker and should carry over from one's speciality to other fields of interest and inquiry.
There is no reason to believe that critical thinking is deteriorating in univer​sities and colleges today—indeed more and more explicit interest is being expressed in 'higher order' thinking (Baker, 1983; Elton & Laurillard, 1979; Marton & Saljo, 1976; Maxwell, 1983; Passmore, 1980; Watkins & Morstain, 1980). However the commitment to fostering critical thinking needs to be con​stantly reiterated both because of its central importance to higher education and because there are always forces at work in society which may tend to undermine a refined concept of disinterested inquiry (see Furedy & Furedy, 1982). To uphold
241
242 Australian Journal of Education
and strengthen the commitment to critical thinking in higher education, it is desirable to make it more explicit through clarifying the values and attributes associated with critical thinking, exploring ways of promoting critical thinking in the classroom, and through broadly conceived research.
There is no agreed upon general definition of critical thinking for higher education. Attempts are often made to resolve definitional problems in empirical research by adopting an operational approach. In this, the conceptual complex​ities raised by the term to be investigated are by-passed by defining the term as consisting of the attributes measured in the particular study. The approach has been applied to a number of knotty concepts; intelligence is, perhaps, the best known case. Denning intelligence as what intelligence tests measure is now seen as very narrow, uninformative, and essentially authoritarian. The same may be said of defining critical thinking as scores on instruments such as the Watson-Glazer test of critical appraisal, or the Cornell Critical Thinking test (see also McPeck, 1981, pp. 132-50). At the other extreme are the vague, all-embracing definitions of critical thinking (e.g. Christenbury & Kelly, 1983, p.l), the ex​cessive breadth of which limits their utility.
More relevant than mere definitions are approaches based on understanding the values of intellectual cultures. Different intellectural cultures may define critical thinking variously, and there are different modes of critical thinking within a culture, for instance in different fields of inquiry (W. Creery, 1984, personal communication). However the starting point for defining critical think​ing in the western tradition must be Socrates' approach to inquiry.
Education, Higher Education, and Socrates
In the past, most educational systems were concerned with the passing on of culture, ritual or the skills of living. The cognitive complexity of this sort of education can be enormous even in so-called primitive societies. The dos and don'ts of traditional medicine, or the details of genealogical history probably demanded more memorization of information than that required for an under​standing of nuclear physics. Nevertheless, despite its complexity, this sort of education does not qualify as higher education in our terms, because it is doctrinal in the sense of leaving certain premises unquestioned. In particular, those assumptions that are central to the system being taught are passed on from gen​eration to generation, being accepted without question by both student and teacher. It was with Socrates that the concept of critical thinking first emerged with clear emphasis in the western world. It was in marked opposition to the Sophist tradition, which sought to elevate tradition by rhetoric instead of exam​ining its assumptions by logic. This is not to deny that such Sophists as the philosopher Protagoras made significant contributions to thought. It is only to say that, with the Socratic education, a new and higher form had emerged. In this, education is not indoctrinational, but rather requires both the student and the

Strengthening the Socratic Strain in Higher Education 243
teacher to come together to examine or to question the premises underlying certain positions that have been hallowed by tradition.
It was this questioning attitude that allowed the Sophist opponents of Socrates to convince the Athenian citizens that he was 'corrupting the youth'. In this regard it is important to remember that it was not Socrates' behaviour that was held against him. He was no profligate hedonist who, by his behaviour, led youth into corrupt practices. He did not preach any particular doctrine that was con​trary to the religion of the citizenry. Nevertheless he did pose a serious threat to the establishment, since he was prepared to question all assumptions, believing as he did that the uninquiring life was not a truly human one.1
As Anderson (1961) puts it, for Socrates, the 'uncritical acceptance of tradition ... is no education at all' because any tradition 'requires the most careful scrutiny, and until this process of examination has begun, education has not begun' (p. 207). Nor does it make any difference to the Socratic scrutiny that an overwhelm​ing majority of one's peers may hold a certain view with complete conviction. To quote Anderson (1960) again:
As Socrates says in the Crito, though 'the many can kill us', that is no reason for setting their opinions on a level with the opinions of the wise, for believing, though they have a certain power over life and death, that they have any power over truth, (p. 199)
Furthermore, in the Socratic approach, both teacher and student are prepared to study issues in a disinterested way.2 Socrates' life dramatically exemplifies a passion for disinterested inquiry, an attitude that has been called the 'Greek way' of thinking about the world (Burnet, 1930). The Greeks (including the pre-Socratic philosophers who flourished in Ionia) were the first to introduce the notion of considering problems for their own sakes, rather than primarily in relation to current human needs.
The starting point in Socrates' approach to analysing issues was his insistence on defining key terms during the course of discussion. This is most clearly illus​trated in the Euthyphro. On the way to his trial for treason, Socrates meets Euthyphro, who is also on his way to the Athenian court and who is a self-styled expert on piety. Socrates pretends to seek Euthyphro's help in defining piety so that, armed with the expert's definition, he can prove to the court that his actions were pious. The dialogue that ensues soon shows that Euthyphro's expertise is rhetorical rather than logical.3 If Socrates had wanted to use Euthyphro's rhetori​cal skills he would not have wasted time on 'logic chopping', but would instead have consulted Euthyphro on how best to persuade the court by various rhetorical tricks.
An even more dramatic illustration of his emphasis upon critical discussion is provided by the dialogue telling of Socrates' death—the Phaedo. At the outset of this dialogue, Socrates, having been condemned to die by a reluctant Athenian court, is urged to escape by his friends. However he refuses offers of help and insists on spending his last few hours doing what he has loved best—critically
244 Australian Journal of Education
discussing issues. The topic he picks is apropos: whether or not the soul is immortal. What is unusual, however, is that two of his best-loved students, Sim-mias and Cebes, take a position opposite to that of Socrates, who himself argues for immortality. Surely at a time like this, and on a topic of this sort, one would expect his students to humour the condemned man and leave him his little bit of hope. But the followers of Socrates are his students, and not his disciples. Even at this eleventh hour, his students are ready to subject to critical examination Socrates' view that the soul is immortal.
To understand the conception of critical thinking as embodied in Socrates' teaching one must possess a general disposition for evaluative inquiry, an under​standing of what it is to be disinterested, and the ability to carry out evaluation and analysis according to the canons of rationality. These are, in our opinion, still the enduring and essential elements of critical thinking today. We agree with McPeck (1981) that to emphasize the questioning of assumptions and the analysis of argument by logic in defining critical thinking is to narrow the concept severely. As McPeck aptly says, critical thinking does not consist merely of raising ques​tions or of indiscriminate scepticism: 'It is the appropriate use of reflective scep​ticism within the problem area under consideration' (p.7). One must allow that critical thinking can be displayed in reflection, in musing and puzzling over a problem, and speculating on new areas of inquiry.4
The reflective aspect of critical thinking is related to what Hart (1978) has called one's 'pondered sense of things' (p.210) and leads us to consider a corpus of values and attitudes associated with the critical thinker. In his paper, 'Critical thinking as an educational ideal', Seigel (1980) has elaborated on the attitudinal aspect of critical thinking:
One who possesses the critical spirit has a certain character as well as certain skills: a character that is inclined to seek reasons; that rejects partiality and arbitrariness; and that is committed to the objective evaluation of relevant evidence. A critical attitude demands not simply an ability to seek reasons, but a commitment to seek reasons; not simply an ability to judge impartially, but a willingness to so judge; even when impartial judgment is not in one's self-interest, (p. 10)
THE PLACE OF THE CRITICAL THINKING IN UNIVERSITIES

The questioning, critical attitude is one of the hallmarks of higher or university education. It is not accidental that it was Socrates' most famous pupil, Plato, who founded the first western university, the Academy. What differentiated Plato's Academy from the other professional schools (for example, the Egyptians had for a long time maintained excellent medical schools) is that tradition was not merely passed on but was examined. Of course this is not to say that critical examination is the only function of a university either then or now. No one can run an aca​demic institution on Socratic educational principles alone. Nevertheless, in dis​cussions of higher education, it is often asserted that critical thinking must be upheld as an ideal and more explicitly pursued than before (Centre for Critical
Strengthening the Socratic Strain in Higher Education 245
Thinking, 1984; Hitchcock, 1983; McPeck, 1981; Young, 1980). One way to achieve these ends is to clarify the elements of the Socratic strain and, by research and discussion, to counteract the forces that could undermine it.
Some of the forces which may inhibit or even work against the teaching of critical thinking are: a societal dislike of criticism as negative; misperceptions of the Socratic method; academic staff perceptions (versus the reality) of the extent to which critical thinking is induced in students by university courses; the impli​cit acceptance that teaching basic skills is sufficient to produce critical thinkers; and the content coverage compulsion of many teachers.
The effect of the belief that criticism produces unproductive negativism is often seen in the classroom in many students' hesitation to criticize, or in their assumption that the instruction to analyse an idea critically means merely to find fault with it. In order to overcome considerable resistance to criticizing auth​orities (whether in the form of course materials or the instructor), it may be necessary to discuss the notion of academic criticism, to explain objective criti​cism and to distinguish it from ad hominem arguments.
Certain styles of teaching in law schools are perhaps responsible more than anything else for misperceptions of the Socratic method—for instance, its cari-caturization as a domineering, even sadistic, technique. It is true that teachers may use an aggressive questioning technique to gain dominance over their students, but this must be rejected as a misinterpretation of Socrates' aims and approach (McKeachie, 1982, p. 63). In the Socratic method, questioning serves to illuminate ideas and positions; it is not a one-sided instrument but a medium for initiating interactive dialogue.
One does not have to be highly educated to possess the critical spirit—the proclivity to rational inquiry: it is often displayed by young children. But the conduct of disciplined inquiry presupposes a number of sophisticated abilities in recognizing assumptions, weighing evidence, understanding logical argument, spotting partiality, and so on. These abilities themselves rest on competence in more than the elementary components of rational discourse. If students are defi​cient in basic skills, they obviously cannot be expected to carry out critical analysis. Thus, the recent re-emphasis on basic skills in higher education is an encouragement to critical thinking (Eble, 1984). However an ironic development from this emphasis may be that the attention given to critical thinking and higher order intellectual skills is weakened, for it is possible that concern with basic skills can take over and become the be-all of general education. If this seems fanciful, we can point to the recent experience of a Faculty of Arts in a large Canadian university. At the urging of some concerned academic staff, a committee was set up to consider how critical thinking could be explicitly encouraged in the Faculty. The committee, however, ultimately sidestepped the matter of encou​raging critical thinking to focus on how students could be induced to 'think more' about their writing. The final proposals related primarily to improving writing and other basic skills. This redefinition occurred because the committee mem​bers could not reach agreement on what constitutes critical thinking, and because
246 Australian Journal of Education
the academic staff at large were perceived to be more concerned currently with declining basic skills than any other aspects of their students' academic perfor​mance.
While many teachers are clearly very concerned about their students' abilities, there is also what we call the 'Pandora's box reaction' which inhibits under​standing of just how capable students are of critical analysis and higher-order thinking. This refers to the procedure of teachers who, rather than inquiring closely into how well students are understanding course materials, or examining how they go about analysis, evaluation and problem solving, push the class on in the established syllabus. There are too many potential escapees—in the form of inadequate intellectual capabilities— in the boxes of their students' minds to even risk a peek! In this approach, little may be asked of the students that would allow the teacher to assess whether they are capable of independent critical thinking, or whether they are imbued with the critical spirit. The compulsion to cover the material together with a general satisfaction with how critical thinking is taught in university courses (Furedy & Furedy, 1983b) reinforce 'keeping the lid on' the realities of student competence.
DIALOGUE AND REFLECTION

Modern university life does not automatically provide either students or staff with the opportunity to discuss fundamental intellectual values. One way in which we have prompted discussion and reflection among colleagues is by contrasting the Socratic and Sophistic strains in higher education. While we have argued that few teachers could be said to be rigidly Socratic or Sophistic, and that individual positions represent a mix of ideas, values and procedures, we have suggested that identifying the elements that could be classed as Socratic or Sophistic would serve to make an important general distinction clear (Furedy & Furedy, 1982). The distinction ultimately relates to the differences between disinterested inquiry and indoctrination, and these are tensions that need to be explored.
However one often encounters a general reluctance in academic forums to explore basic concepts, definitions, and values in interactive dialogue. The way in which question periods are set up and conducted at conferences seems often to discourage a back-and-forth exchange. It is assumed that academic audiences will find discussion of points of disagreement in paper sessions embarrassing or un​desirable. It is permissible to ask a clarificatory or critical question of a speaker, but is considered bad manners to reformulate the question when, as often hap​pens, the response does not address the question adequately. The more usual format is that a question has been asked, an answer given, and it is time to take up another question. If this attitude prevails in academic conferences, it is an even more powerful deterrent to dialogue in teacher-student interactions. However, from a Socratic point of view, the reformulation of questions is an important part of any discussion. Had Socrates and his students adhered to the current standards of good academic manners, each dialogue would have been considerably shorter,
Strengthening the Socratic Strain in Higher Education 247
but much less illuminating. On the other hand, in the process of debate and the intellectual conflict of ideas, all participants are able to clarify not only where the conflicts lie, but also both their own and their opponents' positions. Moreover the process can be a creative one inasmuch as participants recognize aspects of the issue which they have overlooked.
Dialogue and reflection entail a readiness to examine and lay out one's edu​cational values, to engage in discussion (which sometimes means sticking one's neck out to invite pot shots), and to pursue issues to the point of real clarification (Furedy, 1979). It does not mean that a cosy consensus must finally be reached, but the result of the process of dialogue often is the germination of an idea that neither party had at the beginning of the exchange. As Storr (1984, personal communication) has noted, this process refutes the claim that critical thinking is negative in its essence; on the contrary, it can be fundamentally creative.
SOME APPROACHES IN TEACHING AND LEARNING

Critical thinking cannot be reduced to a bag of tricks that students can be taught in a mechanical way. Critical thinking consists both of an attitude towards inquiry and a set of proficiencies necessary for the effective expression of that attitude both generally and in specific fields of scholarship. Obviously there is no pat way to guide a teacher in how to call forth these qualities and attributes in students. We can often recognize when a teacher possesses this ability but we can present no ready formulas for creating it.
Nevertheless we have argued that critical thinking can be encouraged by cer​tain styles of assignments and course structures (Furedy & Furedy, 1983b). Here we would like to go beyond the limited contexts of critical analysis exercises, position papers and simulation courses to suggest that the Socratic strain should be reinforced in all the important contexts of university life for students and academic staff.
It is relatively easy to devise written assignments that require critical thinking; we must also consider how students can be encouraged to develop their abilities in other contexts—for instance, while listening to lectures, while participating in seminar discussions, while working with a group in solving a problem, while reflecting on something they have read or heard, and while writing examinations. Furthermore we must allow room in our courses for general discussions of the values that uphold scholarship and inquiry.
For each context, current practices must be closely scrutinized. For example, if critical thinking is to be truly promoted in an essay examination, the exam ques​tion must be formulated so as to require a genuine discussion of the relevant issues (Furedy & Furedy, 1983a). The students must understand what is meant by genuine discussion, and they must be confident that they will not be penalized for a sound but independent approach to the issues. There is a widespread belief among students that the way to do well in examinations (or course work gener​ally) is to discover what the teacher thinks and to echo these views or to elaborate
248 Australian Journal of Education
upon them. Even when students are mistaken about 'psyching out' a particular teacher, the influence of such reasoning is often very strong. Thus we cannot assume that students feel ready to question the assumptions of their teachers. They may need reassurance that we encourage criticism. Indeed they may need more than reassurance—they may need to be goaded into independent thinking. We must be prepared to reward independence in the way in which we assess their work.
Encouraging students to question prevailing views, and even those we hold ourselves, is not the equivalent of saying: 'There are no right or wrong answers'. In the Socratic approach, entitlement to opinion is won by defence of the opinion according to canons of rational argument. We all know how dispiriting it is to see students swept along in a free flow of unsubstantiated opinions. Critical thinking implies a process in which right is sifted from wrong by a never-ceasing process of dialogue. This process must be initiated by encouraging students to express their opinions openly, but this does not entail an assumption that all opinions are valid. The chief worth of openness is to begin the process of rational argument by which opinion is put to the test.
It is not just the students' opinions that will be subject to critical scrutiny. We must be prepared to encounter students' challenges to our own views. The fear that such challenges will undermine convictions or imply inadequate under​standing on our part may be a strong inhibition to explicit teaching of critical thinking. As Flew (1982) puts it: 'your desire to get the right, or at least the reasonable, answer [must be] stronger than any possible conflicting desire to hold fast to particular cherished positions' (p. 352).
The promotion of critical thinking entails a commitment for which the teacher may pay in several ways. One price is that, to ensure that students understand the ideal of critical thinking and to monitor their progress in it, the teacher must usually sacrifice a considerable amount of mere information. This is particularly difficult for those who are teaching required courses in a program where their colleagues expect that certain topics have been covered before the next course in the sequence. If these colleagues are more concerned with nominal content cov​erage than with intrinsic intellectual processes, they may judge that the team has been let down, so to speak. It is not only a matter of convincing students that a course with less apparent content may in fact serve them better in life; one's colleagues must at least understand one's approach—which does not mean that they will approve of it.
RESEARCH

Although research on student learning in higher education has been quite exten​sive during the past two decades, there has been little relevant research on critical thinking as such. We have mentioned one basic reason: that, as widely as it is accepted in a general way, the meaning of critical thinking is not precisely agreed upon. In the literature, the essence of critical thinking has been seen as reflective
Strengthening the Socratic Strain in Higher Education 249
scepticism (McPeck, 1981, p. 7), applying standards of reason to arguments (Baker & Jones, 1981, p. 124; Ennis, 1962; Hitchcock, 1983), or merely under​standing what another person is thinking (McKeachie, 1982). A critical spirit or attitude is defined as widely as 'the habit of using critical skills' (Hitchcock, 1983, p. 2) or a set of attitudes and character traits (Seigel, 1980).
Any sound research must rest on adequate operational specification of its dependent variables, but reliance on mere operationalism provides no easy answer, as the example of research into intelligence shows. Until the differences in the conceptualization of what critical thinking is are explicitly discussed, interpretations of the same set of empirical data will continue to differ markedly (Keeley, Brown & Kreutzer, 1982) and we will be no closer to resolving these interpretational differences no matter how much data we gather. Even if the concept is clearly specified and agreed to among researchers, the phenomenon does not lend itself readily to quantifiable measurements. Research on complex thinking will require careful research design, as well as the recognition that a degree of subjectivity will persist.
Some of the most interesting research relating to critical thinking in university students concerns whether students can be demonstrated to have improved in the ability to think critically (Logan, 1976) and whether particular instructional modes or settings are more likely to encourage critical thinking than others (Byrne & Johnstone, 1983; Smith, 1977). To this should be added detailed studies of the values and behaviours of teachers who have apparently been successful in encouraging independent, critical thinking. Since we believe that the attitudinal dimension is particularly important in the critical thinker, we stress the need for attitudinal studies of both teachers and students, studies that are longitudinal as well as cross-sectional. It is hoped that attitudinal studies will be pursued in a variety of institutional settings, and that constructive replication studies will test their generalizability.
Most research seeking attributes of critical thinking in university students is based on analysis of written work as evidence of modes of thinking. In many cases, tests have been used, but these have often focused on very elementary reasoning skills (McPeck, 1981, pp. 132-50). Research on what critical thinkers produce must begin now to analyse more complex writing. Adequate research of this kind requires trained observers (raters), rather like those that the early psycho-physicists used in their attempts to resolve such controversies as whether thought could occur without images. The analogy may strike some as unfortunate, since Watson (1913) managed to convince most psychologists that research into such controversies was a waste of time, being impossible to do. However just as many psychologists nowadays maintain that processes of thinking form a vital if diffi​cult field of inquiry, so we assert the claim for research into critical thinking in higher education.
The rater approach can be applied both to restricted exercises where quite elementary attributes of critical analysis are sought (e.g. Keeley, Brown & Kreut​zer, 1982) and to complex writings such as research papers or theses. With respect
250 Australian Journal of Education
to the former it would be a mistake to look only for negative criticisms, because critical thinking implies reasoned, substantiated judgment, and this may be both positive and negative. One problem is that it is obviously easier to get a rater agreement on simple errors in reasoning than on whether an argument is well substantiated.
Once a reliable and workable method of rating has been developed for a par​ticular type of critical analysis exercise, it would be of interest to engage students in a rating exercise either of current work in a course, or of samples from earlier courses. The process of systematically judging their peers' work would itself be educational and it might be possible to use the results in a research project, by comparing student ratings with those of academic staff raters.
It is possible to establish comparative and longitudinal research programs which would begin within a department, but could later be extended across uni​versities. An example of a within-departmental possibility is a proposal for the Department of Psychology at the University of Toronto.
As described in more detail elsewhere (Furedy & Furedy, 1977), the under​graduate thesis course in that department was changed in 1971 so that students' theses are no longer marked by their supervisors but by other academic staff members who have had nothing to do with the thesis. In addition, to help students prepare their theses for this external mode of evaluation, they present their plans at the beginning of the year in seminars. The purpose of these seminars is to help improve the projects during the planning stages of research, by providing exter​nal criticisms for the students and their supervisors in the planning of their research. In contrast, master's research continues to be run on conventional lines. The thesis is marked only by the supervisor, and there is no thesis committee or any external examination (e.g. oral) of the student's work.
The essential data base for comparison is available in the form of theses which have been kept by the department for both the undergraduate work (since 1971) and M.A. work. It is important to be able to make comparisons across a number of years, both because there are systematic changes (e.g. reforms) over the years, and because using data from only one or two years may result in the comparison being influenced by factors due to year-by-year changes in student quality and quantity. In addition, having such a large and extended data set means that cross-validation checks can be performed within the department by breaking the data set up into two or three several-year periods.
The data base also appears to provide opportunities for examining the relevant factors in the teaching of critical thinking within the undergraduate thesis course. For example, at the end of the year, supervisors are asked to rate their students' performance up to but not including the final draft of the thesis (this component is worth 50 per cent of the final grade). One of the dimensions for assessment by the supervisor is the extent to which the student contributed criti​cal comments during the research relationship. Having these data collected in a systematic and quantified form would allow answering such questions as whether supervisors' ratings of critical thinking is correlated with those of the judges who
Strengthening the Socratic Strain in Higher Education 251
read the theses themselves, and the reliability of whose ratings would be estimable by having some theses read by more than one rater and calculating between-rater correlations.
If the results of such a study suggested that the reform of the undergraduate thesis course did indeed increase the level of critical thinking, then it would be worthwhile to consider a more extended testing scheme involving several uni​versities. One method would be to set up a research group based in one university to whom instructors from other institutions would send samples of their students' written work. Trained judges of that research group would rate that work, following which the individual instructor would make changes in course design. The effects of these changes could be empirically checked in later years.
Research into critical thinking should benefit from the work being done on how students learn (C. Furedy, 1982; Marton & Svensson, 1979; Watkins, 1983; Wilson, 1981). While the 'levels of processing' research has been subject to a number of criticisms, we support the efforts to go beyond elementary behaviours to focus on substance and meaning in the comprehension of texts (Marton, 1982). Just as this research on student learning has led to close co-operation between modes-of-thinking researchers and those who have been looking at student study methods (Watkins, 1982; Watkins & Morstain, 1980), so research into critical thinking should be linked to examining differing approaches to learning among students. We have suggested identifying teachers who are regarded as promoting critical thinking; this may be paralleled by interviews with and testing of students who are regarded as proficient and creative in the Socratic strain.
Broadly conceived research is essential in extending understanding of critical thinking, and in signalling its importance in higher education. But research must take place in a scholarly context of reflection, dialogue, and pedagogic applica​tion, if it is to have a significant impact on values and practices in the univer​sities.
CONCLUSION

University teachers invariably assert their commitment to critical thinking when questioned on this issue. But few will go to the extent of explaining just how they attempt to encourage what we call 'the Socratic strain' in their teaching, in interactions with colleagues, and in their research. We have argued that to uphold and to strengthen this commitment in higher education, it is desirable to make the commitment more explicit. We cannot be satisfied with merely teaching students critical skills (and assessing these through standardized tests). The intel​lectual culture of institutions of higher education must, in a variety of ways, sustain the values that allow the critical spirit to develop. Clarification of the values and attributes associated with critical thinking can be achieved through reflection, and dialogue with students and colleagues. The Socratic strain must be explicitly reinforced in our modes of instruction. There is much scope for extend-
252 Australian Journal of Education
ing research into learning and teaching in universities to embrace the essential attitudes and attributes through which the Socratic strain is expressed.

Keywords

critical thinking
inquiry
questioning techniques
higher education logical thinking university teaching
NOTES

1 The usual translation of the Greek is: 'The unexamined life is not worth living'. We are indebted to Professor H. Ferguson (1979) of St Andrews University for pointing out that this is a poor translation, and that a better one is 'the unenquiring life is not the life for man'. The usual translation is misleading as it suggests the self is the central concern. In contrast with such a subjective view, Socrates' life of inquiry was concerned with all matters of general interest, and the inquiry was conducted along objective, rational lines.
2 We have considered the concept of disinterestedness in a more modern and Canadian context elsewhere (Furedy, 1979; Furedy & Furedy, 1981), and have noted an erosion of the concept of disinterestedness which equates it with lack of interest (uninterestedness). This error (which often is encountered even in the writing or speech of educated persons) is puzzling. Does it betoken a cynicism about the possibility of dispassionate inquiry and discussion, or merely confusion or laziness on the part of teachers who fail to point out the error when students (quite understandably) see no difference between 'disinterested' and 'uninterested? Simon (1980), in Paradigms Lost, believes it is laziness on the part of the public: 'Because we can say both "disinterestedness" and "disinterest" but have no shorter variant of "uninterestedness", the shorter form wins out across the board and smuggles in its corresponding adjective, "dis​ interested". The fact that "dis" and "in" constitute an assonance pleasing to the ear may add to the greater popularity of the forms' (pp. 16-17).
We surmise that the reason is more complex. The concept of disinterest is rather special. To distinguish between the two concepts, one must be conscious of the difference between two related but distinct meanings of 'interest': the sense of intellectual curiosity or emotional involvement on the one hand, and partiality derived from a political, financial or personal investment in a matter. People who care about the difference in meaning between 'dis​interested' and 'uninterested' both recognize the distinct nuances of the word 'interest' and recognize, perhaps even uphold, the concept of impartial judgment.
3
The Socratic/Sophistic, logic/rhetoric, (higher) education/indoctrination dichotomy, like most dichotomies, is overly simplistic, as noted by Passmore (1985) in comments on an earlier
draft of this paper, who suggested that a tripartite division between critical education, instruction, and indoctrination might be more appropriate, and who also argued that Socrates would
have had no objection to 'instruction when it was in useful arts and did not pretend to be a form of knowledge'.
On the other hand, our present aim is to distinguish and stress the importance of critical or higher education in a time when its unique character is often not recognized. For example, in North America, higher education is often considered to be the province of 'instructional development' (E.O.), a usage which blurs the distinction between education that is genuinely critical in the sense of being ready to question all its assumptions, and one that is merely informational or instructional.
In this paper, therefore, we use the term 'indoctrinational' to include instructional educa​tion, and reserve the expression 'higher education' for a process that includes the readiness critically to question all assumptions. So the famous mediaeval universities qualify less than the discussions of Socrates and his students as places of higher education, even though the level of cognitive complexity, as well as the technical sophistication of the arguments used in those universities was greater than those used by Socrates and his students. It is probably the
Strengthening the Socratic Strain in Higher Education 253
the Scholastics were unsurpassed, but they do not constitute disinterested inquiry because the theological premises on which they were based were not, in principle, open to question.
It is also the case, to pass to more modern contexts, that the same subject matter can be validly taught in a merely instructional way in one context, and in a genuinely (higher) edu​cational way in another. For example, statistics taught to psychologists should be treated in an instructional way, as a technical tool the central assumptions of which need to be learnt but not questioned by the (practising) experimental psychologist. On the other hand, the same body of knowledge should be considered to be a subject of inquiry when taught in a statistics depart​ment, where an important aspect of education is the questioning of the underlying assump​tions.
4 We do not, however, go along with the next step in McPeck's argument—that to reflect effectively one must know a good deal about the field of inquiry and thus that the ability to be a critical thinker in one field may not transfer to other areas (pp. 7-8). We think that a critical thinker would be inclined to question and to assess even when discussing issues outside his or her particular areas of expertise, although obviously one will not be as proficient in specialized evaluation in an unfamiliar field. The extent of specialized knowledge in a field (which is transmitted by what we have called 'instructional' education in Note 3) will be greater in the hard sciences than in the humanities, but for any field there will be issues that can be raised by the non-expert critical thinker. Indeed it is often those issues that are ignored by the specialists to the detriment of the development of their particular speciality. It is also the case, of course, that even in the hard sciences it is important for all underlying assumptions to be, at different times, subject to examination and questioning.
REFERENCES

Anderson, J. (1960). Classicism. In J. Anderson, Studies in Empirical Philosophy, (p. 199). Sydney: Angus & Robertson.
Anderson, J. (1961). Socrates as an educator. In J. Anderson, Studies in Empirical Philosophy, (p.207). Sydney: Angus & Robertson.
Baker, J. (1983). Critical thinking and problem solving: A selected annotated biblio​graphy. Office of Educational Development, York University, (mimeo.)
Baker, P.J. & Jones J.S. (1981). Teaching rational thinking in a social problems course. Teaching Sociology, 8(1), 123-47.
Burnet, J. (1930). Early Greek Philosophy. London: A & C Black.
Byrne, M. & Johnstone, A. (1983). Interactive units for the development of critical attitudes. Simulation /Games for Learning, 13(3), 95-103.
Centre for Critical Thinking and Moral Critique (1984). Second Interna​tional Conference on Critical Thinking and Educational Reform, Sonoma State University, 9-13 July.
Christenbury, L. & Kelly, P.P. (1983). Questioning: A Path to Critical Thinking. ERIC Document Reproduction Service, No.ED 226 372.
Eble, K. (1984). Personal communication.
Elton, L.R.B. & Laurillard, D.M. (1979). Trends in research on student learning. Studies in Higher Education, 4, 87-102.
Ennis, R.H. (1962). A concept of critical thinking. Harvard Educational Review, 32(1), 81-111.
Flew, A. (1982). Review oi Critical Thinking and Education by John E. McPeck. Bri​tish Journal of Educational Studies, 30, 352-3.
Furedy, C. (1982). How students learn: Phenomenographic to practical approaches to the I.U.T. Conference. Orientations (Newsletter of the Educational Development Office. York University. 3. 2-3.
254 Australian Journal of Education
Furedy, C. & Furedy, JJ. (1983a). Open book examinations: Not an open and shut case but worth considering. Orientations, (2nd ed.), 628-44.
Furedy, C. & Furedy, JJ. (1983b). Ways to promote critical thinking in higher edu​cation. HERDSA News (Higher Education Research & Development Society of Australasia), 5, 3-4.
Furedy, JJ. (1979). Berlyne as a disinterested critic: A colleague's account of some academic interactions. Psychological Review, 20, 95-8.
Furedy, JJ. & Furedy, C. (1977). Modeling the realities of research experience: Collaboration against common and merciless foes. Teaching of Psychology, 4,107-10.
Furedy, JJ. & Furedy, C. (1981). My first interest is interest: Berlyne as an exemplar of the curiosity drive. In H.I. Day (Ed.), Advances in Intrinsic Motivation and Aesthetics (pp. 1-27). New York: Plenum Press.
Furedy, J.J. & Furedy, C. (1982). Socratic versus Sophistic strains in the teaching of undergraduate psychology: Implicit conflicts made explicit. Teaching of Psycho​logy, 9, 14-20.
Hart, W.A. (1978). Against skills. Oxford Review of Education, 4(2), 205-16.
Hitchcock, D. (1983). Critical Thinking: A Guide to Evaluating Information. Toronto: Methuen.
Keeley, S.M., Brown, M.N. & Kreutzer, J.S. (1982). A comparison of freshmen and seniors on general and specific essay tests of critical thinking. Research in Higher Education, 17, 139-54.
Kimble, G.A. (1984). Psychology's two cultures. American Psychologist, 8, 833-9.
Logan, C.H. (1976). Do sociologists teach students to think more critically? Teaching Sociology, 4, 29-48.
Marton, F. (1982). Towards a phenomenography of learning. In Proceedings of Eighth International Conference on Improving University Teaching. College Park: Univer​sity of Maryland.
Marton, F. & Saljo, R. (1976). On qualitative differences in learning. British Journal of Educational Psychology, 46, 4-11.
Marton, F. & Svensson, L. (1979). Conceptions of research in student learning. Higher Education, 8, 471-86.
Maxwell, W. (1983). Thinking: The Expanding Frontier. Philadelphia: Franklin Insti​tute.
McKeachie, W. (1982). Undergraduate education in the next decade: Discussion. Teaching of Psychology, 9, 62-3.
McPeck, J.E. (1981). Critical Thinking and Education. Oxford: Martin Robinson.
Passmore, J. (1980). The Philosophy of Teaching. London: Duckworth.
Passmore, J. (1985). Personal communication.
Plato (1952). The Euthyphro; Apology; Crito; Phaedo. In Plato, The Trial and Death of Socrates, FJ. Church, trans. London: Macmillan.
Seigel, H. (1980). Critical thinking as an educational ideal. Educational Forum, 45, 7-23.
Simon, J. (1980). Paradigms Lost: Reflections on Literacy and its Decline. New York: Clarkson Potter.
Smith, D.G. (1977). College classroom interactions and critical thinking. Journal of Educational Psychology, 69(2), 180-90.
Watkins, D. (1982). Factors influencing the study methods of Australian tertiary stu​dents. Higher Education, 11, 369-80.
Strengthening the Socratic Strain in Higher Education 255
Watkins, D. (1983). Depth of processing and the quality of learning outcomes. Instructional Science, 12, 49-58.

Watkins, D. & Morstain, B. (1980). The educational orientations of lecturers and their students: A case of an Australian university. Australian Journal of Education, 24, 155-63.

Watson, J.B. (1913). Psychology as the behaviourist views it. Psychological Review, 20,158-77.

Wilson, J.D. (1981). Student Learning in Higher Education. London: CroomHelm.

Young, R.E. (Ed.) (1980). Fostering Critical Thinking. (New Directions for Teaching and Learning, Number Three). San Francisco: Jossey Bass.
ACKNOWLEDGMENTS

This article is based on an invited paper presented at a conference on 'The Evalu​ation and Improvement of University Teaching: The Canadian Experience', Montebello, Quebec, November 1983. A copy of the full proceedings of that conference are available from the Centre for Teaching and Learning Services, McGill University, 815 Sherbrooke St., W., Montreal, Que., H3A 2K6, Canada. The present article benefited from the critical comments of Walter Creery, Ken​neth Eble, Antony Flew, Chris Knapper, Jos Lennards, the late Gordon Lowther, Edward Sheffield, and Richard Storr. Preparation of this article and the previous conference paper was aided by funds from a grant to John J. Furedy from the National Science and Engineering Research Council of Canada.
AUTHORS

Dr John J. Furedy is Professor of Psychology in the Department of Psychology, Uni​versity of Toronto, Toronto, Ontario, Canada M5S 1A1. Dr Christine Furedy is Associate Professor in the Social Science Division, York University, North York, Ontario, Canada M3J 1P3.
