

School, ideas and values in the age of tl;dr

An essay

Zdeněk Ježek

Zdeněk Ježek
School, ideas and values
in the age of tl;dr

Zdeněk Ježek

**School, ideas and
values in the age
of tl;dr**

An essay

Translated by Graeme Dibble

**MASARYK
UNIVERSITY
PRESS**

This book will be made open access within three years of publication thanks to Path to Open, a program developed in partnership between JSTOR, the American Council of Learned Societies (ACLS), the University of Michigan Press, and the University of North Carolina Press to bring about equitable access and impact for the entire scholarly community, including authors, researchers, libraries, and university presses around the world. Learn more at <https://about.jstor.org/path-to-open/>.

The publication of the work is supported by the Jan Hus Educational Foundation, and the work was created within the Grant program of the Hus Foundation.

Reviewers:

doc. Mgr. Pavel Pospěch, Ph.D.,
Department of Sociology, Faculty of Social Studies, Masaryk University
doc. Mgr. Jan Tlustý, Ph.D.,
Department of Czech Literature, Faculty of Arts, Masaryk University
prof. PhDr. Tomáš Janík, Ph.D., M.Ed.,
Institute for Research in School Education, Faculty of Education, Masaryk University

© 2024 Masarykova univerzita
© 2024 Text by Zdeněk Ježek
© 2024 Translated by Graeme Dibble
© 2024 Layout by Jakub Konvíca and Radka Vyskočilová

ISBN 978-80-280-0568-9
ISBN 978-80-280-0567-2 (paperback)
ISBN 978-80-280-0395-1 (Czech ed. ; paperback)
ISBN 978-80-280-0396-8 (Czech ed. ; online ; pdf)

7	Foreword
9	Chapter one School, literature, the world
17	Chapter two Theses
23	Chapter three The neutrality of education is an impossible dream of the post-totalitarian ethos
31	Chapter four Simple thinking can be the wrong way of thinking
41	Chapter five Time to be wary of common-sense
51	Chapter six Society cannot be understood directly, only through metaphors
61	Chapter seven Don't stop thinking, start trusting
71	Chapter eight I don't know
77	References and sources

