The Need for Recovery in Philosophy
Dewey begins by observing a distinction between two ways that knowledge may increase, one by adding to older ideas and one that is more revolutionary. He then notes that philosophy tends to fall in the conservative camp, partly due to its association with religious matters. It struck me that even today when we look at the typical textbooks in introductory philosophy they are organized around the tradition philosophical problems. Moreover, when we look at academic philosophy, it seems that philosophers are less likely to take innovative risks than people in other disciplines. Also, at conferences I attend, the presentations invariably seemed to involve minor variations on old themes. Anyway there is something to be said for the criticism he raises of academic philosophy as involving mainly discussion of previously held views and goes along the lines of competing traditions, as opposed to say literature or politics. In any case I certainly think it valuable to try to connect philosophy with contemporary conditions of life. The similarities between all of this and Rorty should be obvious. Dewey interestingly values the traditional philosophical positions as being possessions of culture and as widening our horizons. He wishes however to separate their contributions to culture from their adequacy as theories.

After his introductory comments Dewey launches into his account of experience and in particular his critique of traditional views of experience. He raises five points, all of which I think are valuable. Experience is a matter of a relationship between a living being and surrounding physical and social environment. He opposes the traditional view that experience is psychic or subjective: rather it has to do with an objective world in which men act and suffer. Whereas the traditional doctrine focuses on past and present experience, his view is that experience is experimental and that means that it projects into the future. Whereas the traditional position focuses on particulars, Dewey, like James, focuses on connections and continuities. Whereas the traditional view distinguishes experience and thought, Dewey sees experience as full of inferences: and in fact he sees inference and reflection as always present.

Biology helps teach us that experience means living within an environment. Dewey insists however that we keep in mind that sometimes the environment promotes growth and health, sometimes decay and disease: these changes are all “continuous with the activities of the natural surroundings.” There are favorable life-activities and hostile ones. The human being must respond to changes in the environment, must even struggle in controlling the environment for his own benefit. The actual process of self-preservation and self-development is not just something that happens from within (as the Hegelians would hold). It is indirect: it is the way that we affect changes in our environment, how we turn hindrances into means. Also, when we make adjustments to the environment this is not a matter of passively accepting. Rather, we higher animals are adjusting environmental factors in relation to each other.

Experience is a matter of undergoing, suffering, affection, and enduring the consequences of one’s actions. Consciousness is just the result of experience, not its source. But experience is not passive: even the most patient patient is an agent who tries experiments. So experience is at the same time doing and suffering. Equilibriums are precarious because the environment keeps changing. We must take risks and we will always fail if we try to simply maintain the happy moment.

The obstacles that face us are stimuli and provide the basis for progress. Sure, misery is misery. But progress is stimulated by suffering.

Since we live forward, experience can only be “a future implicated in a present” and adjustment a continuous process. Such adjustment is such that “every step …is conditioned by reference to further changes which it effects.” What is “going on” is more important for the organism than what is finished since what is going on can still be affected. In experience, things have an undetermined side that moves towards completion. 448

This makes anticipation and projection more important than recollection, since success and failure are so important to life. In a manner similar to the existentialists, Dewey argues that hope and anxiety are “dominant qualities of experience.” 449 He also characterizes projection as “imaginative forecast” and sees it as a quality not only of experience but of behavior that helps us to act in the present. Thus, such seemingly impractical things as day-dreaming and aesthetics are really offshoots of something practical. Sure, it is important to imaginatively recover the past, but this is only something that is useful as we project into the future. It is not useful to dwell upon the past for its own sake. Nor is it useful to think of knowledge as essentially this sort of dwelling. “Detached and impartial study of the past” is valuable in assuring success in our passionate and very much not impartial projections into the future. 449

All of this description of experience is contrary to the orthodox accounts which seem to be deductions of what experience must be rather than based on experience itself. This account has assumed that experience is centered on a subject (soul, mind, consciousness, spirit, ego) who is outside the natural world.

Epistemology sees the problem of knowledge as the problem of knowledge in general. But there is no such problem. There are only specific problems, knowledge in particular. Sure, there are general things one can say about knowledge. One can discover the conditions of success and failure, which counts as logic. Logic is an important aide in gaining knowledge. Logic is about right and wrong methods of inquiry. Unlike epistemology is does not focus on a radical difference between knower and known. 449

We must apply these conclusions to philosophy itself. Philosophy too “becomes not a contemplative survey of existence, nor an analysis of what is past and done with, but an outlook upon future possibilities…” 450 Philosophy should give up being concerned with ultimate reality, and this is hard to do as it will seem to many to be philosophy’s suicide. Pragmatism just does not have a theory of Reality in general. Rather it takes “reality” simply to mean everything that happens, and, like science and daily common sense, it takes lies, dreams, myths, theories all as subjects of description and inquiry. Philosophy taking Reality to be superior to everyday life is the main reason it is not taken seriously by common sense and science, making it increasingly isolated.

