Steering a course 2

Steering a Course toward Globalization in Teaching
A Reaction Paper on Globalization Readings

Patricia Ruffing
u01a1 EDIM 507
Luke Lyons
Using Technology to Support Creativity
October 23, 2009
What does it mean to be globally literate in today’s world, or in the world of tomorrow? This is an important question for educators who face the challenge of bringing globalization to their teaching of 21st century learners.
The definition of globalization varies with the agenda of the definer. According to Spring (2008), there are four major interpretations of the process of educational globalization:

1. World Culturalists believe that the Western structure of schooling is serving as the model for a common global curriculum and that we are merging into a single global culture. This model promotes a basic right to education for all and sees education as vital in maintaining economic and democratic rights, as well as focusing on environmental issues.
2. The World Systems view, on the other hand, believes that the promotion of this Western model of education is merely core nations seeking to spread their values, mainly capitalism, into nations on the periphery.
3. The Postcolonialist view is that globalization seeks to benefit wealthy nations at the expense of poor ones and produce better workers. The spread of western thought is “might” rather than “right”.

4. Culturalists argue for multiple educational models, not losing sight of the local in favor of the global. Spring cites a study by Maiga (2005) which demonstrated “beneficial effects are produced when the language of education is the language of culture, that is, when the content and pedagogy permit students to see themselves and to experience their cultural heritage in the curriculum.” (p. 352)
There appears to be no right or best theory. They are all viewpoints in existence today. One thing that is certain is that globalization is here and now, despite the best efforts of some (including, sadly, some educators) to refuse to see that 800 pound gorilla in the room. One of the important elements in preparing students to think critically about ever-increasingly complex issues is providing opportunities for observing and appreciating differing points of view. How can we expose our students to that practice of considering other viewpoints?
Within the context of our curriculum we need to provide opportunities for them to reach out to others and be observant of cultural differences. Whether it is studying the life of children who live in the rainforest or simply pointing out a map used in an Australian school which, to their surprise, is not centered on the Americas, these teachable moments exist. As students gradually master the necessary content for the foundation of their future learning, the opportunities for cultural observation, discussion, and critical thinking can become more complex. There are many wonderful global projects available today to engage young people in such thought.

Which, then, are the skills our 21st century students need? According to Milliron (2007) they are: critical thinking, creativity, and courage. In addition to being able to gather information, students must learn to evaluate it, synthesize it, and analyze it. He states, “Critical thinking is the ability to learn how to learn – to embrace continued learning.” (p.34) But all work and no play (all science and no art) is dangerous as well. I am reminded of Sir Ken Robinson’s now famous talk on how schools are killing creativity:

 If you are not prepared to be wrong – you will not come up with anything original. People are being educated out of their creative capacity. We do not grow into creativity, we grow out of it. As far as education for children, we need to educate their whole being. Picasso said,” All children are born artists.” How do we remain artists as we grow up? – Sir Ken Robinson (2006)

We must afford our students the opportunity to take a chance, to participate in learning activities which have no right or wrong answer, just the experience of thinking and creating. It would be much easier to give only the end of unit tests, to go chapter by chapter. And for some educators, it is easier to ignore that elephant in the room known as technology. (And isn’t that room getting rather crowded?) As Pink (2005) points out, we need both L-Directed and R-Directed thinking in today’s world “in order to craft fulfilling lives and build productive, just societies” and that the R-Directed aptitudes of “artistry, empathy, taking the long view, pursuing the transcendent – will increasingly determine who soars and who stumbles.” (p.27)
We need to give our students the “handles” as it were, to steer this 21st century train of globalization. It will only gain momentum. Can they steer it in a direction that is good for the human race, for the planet? Can we help them to develop a sense that we are all threads in this fabric of humanity? That we all need to pull in a common direction and have a higher purpose? Perhaps those “handles” are shaped like the letter C. If we as educators can model critical thinking, teach creatively, and act with courage, it will be possible for today’s students to become tomorrow’s life-long learners, capable of accepting tomorrow’s challenges, filled with a curiosity and desire to keep learning, and imbued with an ethical mind that seeks not merely personal economic gain but a means to solve the world’s problems through collaboration and communication and caring. The goals of critical pedagogy are as Hytten and Bettez (2008) point out, “to help students to see and understand issues in the world around them, to think critically about these issues, and to act so as to bring about a better world.” Who knows what our students may create and what problems they may solve if we give them a chance?
References
Hytten, K. and Bettez, S. (2008)'Teaching Globalization Issues to Education Students: What's the Point?" Equity & Excellence in Education, 41:2,168 — 181
Milliron, M.D. (2007) Transcendence and Globalization: Our Education and Workforce Development Challenge. Wiley InterScience (www.wileyinterscience.wiley.com)
Pink, D. (2006). A Whole New Mind. New York: Riverhead Books.

Robinson, K. (2006) TED Talks. Retrieved 23 October 2009. http://www.ted.com/talks/ken_robinson_says_schools_kill_creativity.html
Spring, J. (2008). Research on Globalization and Education. Review of Educational Research. June 2008, Vol 78, No. 2. Pp. 330-363.
