

Future of Education Conference
Florence, Italy
27 June 2019

Learning in Globalized Crisis:
Emancipatory Education, Technology and Diversity

Dr. Alan Bruce

ULS: Dublin and Barcelona

An era of contradictions

- Knowledge explosion
- Technologies of breathtaking scale
- Globalized power and hegemony
- Transformation and re-alignment
- End of certainty
- Rights, inclusion, equality
- What are we learning?
- Why are we learning it?


Situating Open

Afoot and light-hearted, I take to the open road,
Healthy, free, the world before me,
The long brown path before me, leading
wherever I choose.

Song of the Open Road

Walt Whitman 1856


Challenge of emancipation

- Rationality itself under siege
- Degraded levels of participatory citizenship
- Unexamined impacts of the crash of 2008 and increasing inequality
- Rising fragmentation, hate and fear
- George Monbiot: *“Out of the Wreckage”*
Human beings have a unique capacity for altruism, empathy and collective education
- Inclusive education requires a parallel emancipation from the strictures and modalities of neo-liberalism

Digital: revolution or illusion?

- In our transformed world, technology and values intersect powerfully and symbiotically.
- Technology was to underpin a move towards more equal, open and democratic futures
- Boosters of techno-social governance and the 'end of history' were wrong
- Human values on rights, respect and recognition are maintained and enhanced through purposeful appropriation of technologies to serve transformative ends.

1. *Dimensions of Globalized Learning*

- Contours of pervasive change
- Knowledge explosion
- Crisis, challenge and the impact of growing inequality
- Education and learning in a transformed world
- Access to quality education is also unequal
- Globalization

Anticipating the future (*OECD 1994*)

Future learning and employment needs (*Jobs Study*)

- Policy change
- Flexibility
- Entrepreneurship
- Internationalization
- Technology

The future is now...

- Potential provision of universal schooling now realized
- Internationalization is the norm
- Technology pervasive but unevenly accessible
- ‘Flexibility’: weapon or tool?
- Entrepreneurship: what is it?
- Policy: shaping or copying?
- Permanent crisis?


Globalized impacts

- Competition
- Economics
- Socio-critical discourse
- State power or impotence)
- Cultural + planetary ecology
 - *Göran Therborn*
- *'The chemistry of widespread improvement'*
(Michael Fullan)


Neoliberal realities in education


- Higher education: globalized and competitive
- Rankings
- Marketization of HE
- Commodification of learning
- Hierarchy and elitism
- Mergers and acquisitions
- Social justice

Portnoi & Bagely, 2014

Drivers of change

Ernst & Young 2012

Figure 1. Drivers of change


2. Crisis and Opportunity in Education

“School systems that have successfully ignited reforms and sustained their momentum have all relied on at least one of three events to get them started:

- they have either taken advantage of a political or economic crisis,*
- or commissioned a high-profile report critical of the system’s performance,*
- or have appointed a new, energetic and visionary political or strategic leader.”*

McKinsey 2010

A Transformed World

- End of old certainties
- No return to 'normal'
- Population disruptions
- *Planet of Slums* (Mike Davis): hypercities of the future
- Accelerated change as a constant
- Constant connectedness and information explosion


Legacies of segregated schooling

- Centuries of exclusion in learning systems
- Outright ban - girls, women and disabled
- Exclusion as the norm
- Separate systems: gender, language, religion, class, ethnic group
- Unequal resources and outcomes
- Fragmentation and disenfranchisement

Trajectories of inclusion

- Youth and mass unemployment
- Demographics: ageing and life expectancy
- Women and labor market participation
- Immigration, cultural and religious difference
- Disability
- Conflict, stress, anomie
- Urbanization, dissent and democratic deficits


From crisis to opportunity

- A globalized world of structural inequalities impacts education also
- Differential access reflects this - as does the digital divide
- Full potential of enhanced education access via technology is not being realized
- Innovation, research and creativity are keys

Towards alternatives

- Access; Rights; Empowerment
- Challenging established structures and assumptions about teaching, learning, understanding and knowing.
- Openness: continuously negotiated
- Four dimensions (Catherine Cronin 2016)
 - *balancing privacy and openness*
 - *developing digital literacies*
 - *valuing social learning*
 - *challenging traditional teaching role expectations.*

Reality on our doorstep


Responding to change

- Flexibility: non-traditional learning for non-standard groups
- Diverse learners and traumatic pasts
- Learning outcomes and hopelessness
- Pedagogical design - integrated learning
- Teacher training
- Spaces of Hope - Lesvos. Early childhood learning


3. Global citizenship, technology and windows of diversity

- Engaging with diverse communities
- Developing massive outreach to sectors
- Outreach, access and validation
- Legislative foundations on rights and anti-discrimination
- New technologies – mobile telephony
- Implementation of diversity practice and intercultural competence

Global Citizenship

- Fostering inclusion in contradictory socio-economic environment problematic
- Scale of economic disruption reflected in wars, genocide, ethnic cleansing, health issues and extraordinary movements of people either as economic migrants or refugees - now permanent and accelerating dimension of globalized life


Inclusive global citizenship in learning systems

- Changes produced in the globalization process shape how global education addresses various learning communities previously excluded by reason of prejudice, discrimination or remoteness.
- Critical importance of innovation and vision as key priorities to develop learning to combat socio-economic marginalization.
- Pervasive globalizing process means intercultural learning strategy needs to address how cultural diversity impacts learning needs of populations subjected to unprecedented levels of change.


ICT and re-imagining access

- Contradictory and paradoxical process
- Never greater potential - side by side with increasing disparities of access
- What we think:
 - Citizens
 - Shared knowledge
 - Participative engagement
- What we have:
 - Consumers
 - Increasing exclusion
 - Significant problems with equitable access

Anticipating the future

- Excellence goes beyond quality measurement systems
- Critical role of diversity and equality approaches
- Gender and inclusion - the centrality of women
- Demographics and youth intervention
- Competitiveness and sustainability
- Education as business or a place apart?
- Offering critical space and alternative perspectives

Inclusive futures

- Training of trainers and teachers
- Multilingualism: shared learning
- Developing skills – competence transmission
- Developing attitudes – securing motivation
- Developing buy-in – loyalty and commitment
- Active inclusion strategies
- Addressing pervasive poison of prejudice
- Review, evaluation and research

Conclusions

- Education at a crossroads: refugee crisis highlights options
- ‘Progression model’ challenged
- Impact of increasing inequality: access and resources
- Crisis as the norm: open learning is a start
- Performance, standards, quality, reproducibility and added value at the heart of competence: but context equally crucial
- Disruptive narratives demand global policy and shared goals
- Innovative learning demands imagination and vision

Whitman's optimism

O we can wait no longer
We too take ship O soul
Joyous we too launch out on trackless seas
Fearless for unknown shores, on waves of ecstasy to sail
Amid the wafting winds

Passage to India, 1872

Thank you!

Dr. Alan Bruce

ULS Dublin

abruce@ulsystems.com


Associate Offices: BARCELONA - HELSINKI - SÃO PAULO - CHICAGO