

[image: image]

[image: image]

Publisher details

January 2015. Issue 1

PUBLISHED BY
UNESCO MGIEP

United Nations Educational, Scientific
and Cultural Organization | Mahatma Gandhi
Institute of Education for Peace and Sustainable
Development

35 Ferozshah Road, ICSSR Building,
1st Floor, New Delhi- 110001, INDIA.

BLUE DOT features articles showcasing
 UNESCO MGIEP’s activities and areas of
 interest. The magazine’s overarching theme is
 the relationship between education, peace and
 sustainable development and education for global
 citizenship. BLUE DOT’s role is to engage with
 readers on these issues in a fun and interactive
 manner. The magazine is designed to address
 audiences across generations and walks of life,
 thereby taking the discourse on education and
 global citizenship beyond academia, civil society
 organizations and governments, to the actual
 stakeholders.

BLUE DOT is published biannually.

SUBSCRIPTION
Blue Dot is available free of charge. To receive
all future issues of the BLUE DOT subscribe to
MGIEP@unesco.org.

Publication Coordinator
Zafeera Shakil,
UNESCO MGIEP

Managing Editor
Sana Khan,
UNESCO MGIEP

Editor
Payel Mukherjee,
Justwords Consultants

Design
Vishal Goyal,
ComDez Communication Pvt. Ltd.

Acknowledgement
Nabila Jamshed,
UNESCO MGIEP

© UNESCO MGIEP

Disclaimer: All views expressed by authors
are their personal.

“Look again at that dot. That's here. That's home. That's us. On it, everyone you love, everyone you know, everyone you ever heard of, every human being who ever was, lived out their lives. The aggregate of our joy and suffering, thousands of confident religions, ideologies, and economic doctrines, every hunter and forager, every hero and coward, every creator and destroyer of civilization, every king and peasant, every young couple in love, every mother and father, hopeful child, inventor and explorer, every teacher of morals, every corrupt politician, every superstar, every supreme leader, every saint and sinner in the history of our species lived there-on a mote of dust suspended in a sunbeam.”

[image: image]

CARL SAGAN,
PALE BLUE DOT: A VISION OF THE HUMAN
FUTURE IN SPACE

CONTENTS

FEATURE

Global Citizenship Education: A New
 Educational, Pedagogical and Political
 Narrative in the World System?
- By Carlos A. Torres

In Pursuit of a Global Civics
- By Hakan Altinay

Global Citizenship: Necessary and Possible
-By Paul and Anne Ehrlich

COVER STORY
YOUth Speak for a better today and tomorrow
- by Piyali Sarkar Debnath, UNESCO MGIEP

ESSAYS

Unlocking the Civic Sense of Young Minds - By Karthik Shankar

Shared Home, Shared Hopes and Shared Actions - By Trang T. Nguyen

Redesigning the Education System for Global Citizenship - By Ayodeji Ojo

YOUTH VOICES
who is a global citizen?

NEWS
What we have been up to
 UNESCO MGIEP

CROSSWORD

EVENT CALENDAR

We, the Citizens of the [image: image]

[image: image]

Welcome to UNESCO MGIEP’s newest product - the Blue Dot.

The Blue Dot will be UNESCO MGIEP’s premier publication bringing you news, information and knowledge on how education can be used as an effective tool to build harmonious societies and a sustainable future. It is not intended as an academic publication, but rather as a magazine-style read, accessible to a wide range of readers interested in peace, sustainability and global citizenship.

Why the name Blue Dot? We were inspired by U.S. astronomer Carl Sagan’s perspective of the fragility and vulnerability of our planet within the cosmos. Viewed from space, the Earth appeared to him as, ‘a mote of dust, suspended in a sunbeam.’ From a distance, all differences are blurred and the planet remains visible only as a pale blue dot. And yet, we find ourselves fighting over resources, seeing the world as “us versus them”, and forging ahead on a path of development that seems to be leading us towards a world of growing inequalities, dwindling resources, increasing numbers of disasters, and a disturbing number of conflicts across the world.

The good news is that the global community is not oblivious to these rising tides and has started processes on multiple fronts to address the problems we face today. The setting of the Sustainable Development Goals (SDGs) in an open and participatory process—though some have argued for an even more inclusive process—is a step in the right direction. Furthermore, the Global Education First Initiative (GEFI), promoted by United Nations Secretary-General Ban Ki-moon, now makes equitable access to quality education, together with an education process which fosters global citizens, a priority. Last but not least, UNESCO’s Education For All (EFA) lays out the roadmap to implement workable solutions to strengthen this generation and build future generations of a learning society equipped with the necessary skills to work together as ‘one’ to solve the problems of ‘many’.

We at UNESCO MGIEP see the Blue Dot as a platform for dialogue, inviting multiple views and opinions—even if some might appear strong, controversial or unconventional. We invite responses to the articles presented in the magazine of which a selection will be published in the following editions.

Our first issue takes on global citizenship and education for global citizenship. These concepts are not new and many recent papers on global citizenship highlight the ancient Greek origins of the term. But the term is not just limited to ancient Greece. The Sanskrit term Vasudhaiv kutumbakam, which translates as “the world is one family”, appears in the Vedas, ancient Indian texts dating back to 1000-500 BCE. As Stephen Knapp articulates the summary of the Atharva Veda: “Born on the same planet, covered by the same skies, gazing at the same stars, breathing the same air, we must learn to progress happily together or miserably perish together. For humans can live individually but can survive only collectively.”

This issue comes up at the right time as debates on global citizenship and education for global citizenship pick up speed. We have solicited articles from the luminaries of our time. But we have also collected contributions from future leaders. The Blue Dot Essay contest on global citizenship saw entries come in from all over the world, and demonstrated that young people are thinking smartly and deeply about global citizenship as a possible way to the future.

Last but not least, a prize goes to the first reader who spots a blue dot hidden in the text of the magazine and sends us her/his submission. It is not one of the dots at the bottom of each page by the page numbers; we have hidden it on one of the pages. So read carefully.

I hope you enjoy reading the Blue Dot and welcome your feedback for improving future editions.

[image: image]

ANANTHA KUMAR DURAIAPPAH
Director, UNESCO MGIEP

If you find the hidden blue dot, then write to us at mgiep@unesco.org

Message from the Chairperson

[image: image]

“We are all fellow passengers on a tiny spaceship that is Earth, and in the final analysis, will survive or sink together”

I am happy to know that under the director, Dr. A Duraiappah, the Mahatma Gandhi Institute of Education for Peace and Sustainable Development has begun functioning in right earnest and has taken up a number of important issues. Among its projects is the publication of a magazine calling for creative ideas such as global citizenship and creative collaboration towards peace and sustainability, that transcend national and disciplinary borders.

Despite all our scientific and technological progress, the world is still ravaged by deadly conflicts due to which hundreds of people lose their lives every day. At a time like this, Mahatma Gandhi’s message of peace and non-violence is of fundamental importance for the survival of the human race. It was my good friend Carl Sagan who coined the term the Blue Dot, referring to our planet, which he described graphically as ‘a mote of dust suspended in a sunbeam’. This dramatic description tells us that we are all fellow passengers on a tiny spaceship that is Earth, and in the final analysis, we will survive or sink together.

I hope this magazine will become a vehicle for creative thought and contemplation on the major problems that face the world today, including global warming, climate change, population explosion, inter-faith and intra-faith conflicts, and the growth of deadly weapons of mass destruction. Through the first issue of the magazine, I send the editor, contributors and the entire UNESCO family my warm fraternal greetings.

Let us recall the words of our first Prime Minister, Pt. Jawaharlal Nehru, who on the occasion of UNESCO General Conference, held in New Delhi in 1956: “Man does not live by politics alone, nor indeed wholly by economics. And so, UNESCO came to represent something that was vital to human existence and progress. Even as the United Nations General Assembly represents the political will of the world community, UNESCO represents the finer and deeper sides of human life and indeed might be said to represent the conscience of the world community”.

[image: image]

DR KARAN SINGH
Chairperson, Governing Board
UNESCO MGIEP

[image: image]

Education, the Bedrock of Sustainability

Message from the Director-General

UNESCO’s Mahatma Gandhi Institute of Education for Peace and Sustainable Development (MGIEP) is leading through innovation, to nurture the transformative power of education for human rights and dignity, for sustainability and global citizenship. The Institute is leading in consultations about global citizenship education by provoking debates and, in an innovative approach, by developing games on peace and sustainable development through an international competition. It is extremely impressive work.

Mahatma Gandhi once said, “As human beings, our greatness lies not so much in being able to remake the world as in being able to remake ourselves.” And this is what we mean when we speak about the transformative power of education.

We see the revolutionary impact of new information and communication technologies, shaping a new global public space, tying the ‘global’ and the ‘local’ more tightly together. All of this carries great hope, and I see this as the essence of a new humanism, drawing on the equal rights and dignity of every woman and man, in harmony with others and the world.

At the same time, inequalities are deepening. Some estimates show that 1% of the world’s population now controls between 40% to 50% of the world’s wealth.

All of this calls for new skills and equal access for men and women – and this starts with education. Real sustainability goes beyond the reach of states – it must be grounded in the rights and dignity of every woman and man, in their abilities, skills and behaviours, in their capacity to transform their lives, anticipate the future, make the most of change.

Sustainability requires changes in how we produce and consume. Fundamentally, it requires new ways of seeing the world, new ways of thinking about our responsibilities to each other and the planet, new ways of acting and behaving as global citizens. This is why education is the bedrock of sustainability, because it can shape the new values, skills, and knowledge we need for the century ahead.

This Institute has a vital role to play to integrate this vision into policies and social strategies.There has been great progress in terms of awareness and political commitment – but here again, we need to translate this into everyday skills, into sustainable behaviours. Sustainability cannot be built on technical or financial solutions alone. To build green economies, we need green societies.

Today, as UNESCO’s Education For All Global Monitoring Report shows, over 250 million children in the world leave school without being able to read a simple sentence. Something is not working in education systems and we need innovative solutions to change this, and I believe, this Institute can make a decisive contribution to make quality education a reality.

Education for Global Citizenship, one of the three pillars of the United Nations Secretary-General’s Global Education First Initiative, seeks to build competencies to translate that vision into action. It features among the education objectives that the international community is expected to endorse next September, when it adopts the Sustainable Development Goals.

UNESCO is bringing this message to the negotiations underway among states, on shaping an ambitious global sustainable development agenda to follow in 2015, with inclusive quality education and lifelong learning at its core.

Globalization has opened unprecedented opportunities for exchange, but, with increasing connections, has come heightened fear from many communities. Extremists, armed with pick-axes and shovels, set out to destroy Timbuktu’s ancient mosques and mausoleums. In Iraq, extremists are seeking to ’cleanse’ an entire society of its rich cultural diversity, persecuting minorities and destroying heritage.

The stakes are high.

We must respond to extremism, to narrow visions of history, values and humanity, guided by the vision of Mahatma Gandhi, who said clearly, “no culture can live, if it attempts to be exclusive.”

I recall the speech given by Professor Amartya Sen, when he said that what is called ‘western science’, in fact, draws on a long chain of intellectual relations, linking western mathematics and science to a wide range of distinctly non-western practitioners and traditions.

He took the example of the world’s oldest university, Nalanda, which flourished on pan-Asian cooperation, involving not only India, Indonesia and China, but also Korea, Japan, Thailand and other countries, about 1,500 years ago. I am convinced that knowledge about the depth of such interaction can help reduce tensions today.

This is why UNESCO has crafted normative instruments and programmes, to safeguard the common heritage of humanity and promote the diversity of cultural expressions – and this is why UNESCO is advocating for the post-2015 development agenda to recognise the enabling power of culture for poverty eradication, social inclusion, sustainability and tolerance.

I appeal for the development of intercultural skills across all society. This is the way to build stronger unity, not only within countries, but also across the world. Harnessing cultural diversity is essential to mobilise new ideas, to stimulate innovation and creativity.

I believe countries that invest today in cultural literacy, and intercultural skills will hold the keys to cooperation among societies and within them.

This does not happen by itself – it takes new forms of dialogue and skills, including linguistic skills, and therein lies the importance of this Institute: to support the process of designing effective policies and guidelines for the teachers, policy makers, as well as the ordinary citizens.

“Sustainibility requires changes in how we produce and consume. It requires new ways of seeing the world, new ways of thinking about our responsibilities, new ways of acting and behaving as global citizens. This is why education is the bedrock of sustainibility, because it can shape new values, skills and knowledge that we need for the century ahead”

I am convinced the Mahatma Gandhi Institute of Education for Peace and Sustainable Development is a model platform for the innovation all societies need today, to foster new skills for new times. The future will be built here and on the benches of schools.

UNESCO will bring all of its experience to support this revolution of skills to nurture not only effective and competent workers, but inclusive and tolerant citizens.

Nearly 70 years ago, when the UNESCO constitution was first signed, it read:

"That a peace based exclusively upon the political and economic arrangements of governments would not be a peace which could secure the unanimous, lasting and sincere support of the peoples of the world, and that the peace must therefore be founded, if it is not to fail, upon the intellectual and moral solidarity of mankind."

These words have not aged a day.

Sustainability must be built upon a firm commitment to put education and training at the centre of all public policies, to empower learners to transform their lives, and build a more sustainable world.

This is the vision this Institute is promoting, and in doing so, it contributes to rejuvenating the spirit of UNESCO, to renewing UNESCO to the needs of the world today, as we celebrate our 70th anniversary.

I can feel the immense hope that exists, that something is changing in the world, drawing on Mahatma Gandhi’s eternal legacy -

“Be the change you wish to see in the world”.

IRINA BOKOVA
Director-General, UNESCO

Global Citizenship Education: A New Educational, Pedagogical and Political Narrative in the World System?

[image: image]

The five-year Global Education First Initiative launched by U.N. Secretary-General Ban Ki-moon, is the right platform to trigger an improved drive for accomplishment of internationally-set goals for education in 2015. Carlos A. Torres, Distinguished Professor at UCLA, believes that the time is ripe for a new narrative to steer the world in the right direction towards fulfilling its commitments to education.

Three pillars of the Global Education First Initiative

1) putting every child into school,

2) improving the quality of learning,

3) fostering global citizenship

[image: image]

The Global Education First Initiative

Do I contradict myself? Very well, then I contradict myself, (I am large, I contain multitudes.) -Walt Whitman

The world of education, though taken by surprise, very much welcomed the 2012 initiative of the U.N. Secretary General, Mr. Ban Ki-moon, entitled The Global Education First Initiative. This initiative was described in UNESCO documents as the following:

“Launched on 26 September 2012, the Global Education First Initiative is a five-year initiative, sponsored by Ban Ki-moon, Secretary-General of the United Nations. A global advocacy platform at the highest level, it aims to generate a renewed push to achieve the internationally-agreed education goals set for 2015 and get the world back on track to meeting its education commitments.

In the Secretary-General’s own words, “When we put Education First, we can reduce poverty and hunger, end wasted potential – and look forward to stronger and better societies for all.”

This is the first time that a UN Secretary has launched such an ambitious project on education in the UN system. Because it focuses on education, UNESCO is playing a major role in designing and implementing the initiative. The following are the initiative’s three pillars: 1) putting every child into school, 2) improving the quality of learning, and 3) fostering global citizenship.

While the first and second pillars are quintessential to the work of education as a field of teaching, research and practice, the third pillar is particularly relevant for the goals and purposes of our work, pursuing an education for peace and sustainable development, or in the terminology of Paulo Freire, an education for liberation.

Pondering the importance of this concept of global citizenship education that is now at the center of the world's conversation, I am reminded of the prophetic words of Paulo Freire, concluding his now classic oeuvre, Pedagogy of the Oppressed, in which he said: "If nothing remains from these pages, we hope that at least the following will endure: our trust in people, our faith in men and women, and in the creation of a world in which it will be less difficult to love." (Freire, p. 184).

I am absolutely convinced that the quest for global citizenship education is based on these two simple, but powerful premises: trust in the people, and the trust that we can build a world in which it will be less difficult to love. What follows are my reflections after I attended UNESCO’s technical consultation on Global Citizenship Education, September 9-10, 2013, in Seoul, the Republic of Korea. The meeting was organized and sponsored jointly by the Asian Pacific Centre of Education for International Understanding, a UNESCO Type 2 Center, and Korea’s Ministry of Education and Ministry of Foreign Affairs.

Following the critique of neoliberalism that I had advanced in other places (Torres, 2011; 2013) I will argue that the concept of global citizenship education needs to be framed in the context of a new narrative about education. Moreover, I would claim that the UN Secretary-General’s Initiative must be framed as a new common sense in education.

This new common sense should be able to transform the traditional canons of culture and civics, citizenship education, as well as global education concepts that have become shifting signifiers — implying different things to different people — into a new horizon, which has not been yet fully clarified.

The third pillar of the Initiative is now being negotiated within the intellectual and institutional space of UNESCO and the UN systems. Like any negotiation, the concept of global citizenship is subject to polarizing forces, diverse and divergent interests, ideologies and, by implication, contestation. Tensions, conundrums, paradoxes, and contradictions signal the complex configuration of any project of this magnitude. It is a project that will be negotiated in the globalized environments of the world system and international organizations.

These negotiations involve a constant dialectical interplay of national, state or provincial, regional and municipal governments, in addition to the ecology of the local, heavily compounded with the presence of national and transnational social movements. At least one element seems to be very clear: the need to remove theoretical ambiguities in the definition of this project. Fortunately, this conversation is taking place with new voices and new narratives, with a possible new common sense emerging in education.

Do We Need A New Educational Narrative?

A call in the midst of the crowd. My own voice, orotund sweeping and final. - Walt Whitman

The time is ripe to launch this project. Any astute observer will agree that there are powerful forces at play in rethinking educational sciences. At the same time, current hegemonic ideological models are being challenged. This contestation contributes to forging a new consensus and new policy directions in education.

The dominance of positivism has remained challenged for over more than three decades by a variety of models. Despite positivist epistemology, there is little resemblance between the logic of the natural sciences and the logic of the social sciences (Torres, 2009a). In recent years, a tension has become more evident between conventional scientific research, oriented towards hypothesis testing, theory development (dominant in universities), and evidence-based research to inform action and policy (dominant in international organizations such as OECD, World Bank, etc.). Not surprisingly, these two contrasting paradigms collide. The possibly insurmountable tensions between the policy and the research communities have not prevented causal analysis to remain the dominant model of scientific work. This model is under heavy attack by other epistemologies.

The quest for global citizenship education is based on these two simple, but powerful premises: trust in the people, and the trust that we can build a world in which it will be less difficult to love.

Similarly, over the last two decades, there has been an extraordinary effort to focus on comparing test scores internationally, which makes cognitive learning the quintessential mission of schools. In a formidable rebuttal to this perspective, Hank Levin, in his book More Than Just Test Scores, points out:

“Around the world we hear considerable talk about creating world-class schools. Usually the term refers to schools whose students get very high scores on the international comparisons of student achievement such as PISA or TIMSS. The practice of restricting the meaning of exemplary schools to the narrow criterion of achievement scores is usually premised on the view that test scores are closely linked to the provision of a capable labor force and competitive economy. In fact, the measured relationships between test scores and earnings or productivity are modest and explain a relatively small share of the larger link between educational attainment and economic outcomes. What has been omitted from such narrow assessments are the effects that education has on the development of interpersonal and intrapersonal skills and capabilities that affect the quality and productivity of the labor force” (Levin, 2012, page 269).

Not surprising, in light of the economics of education evidence, reported by Hank Levin in this article and by other scholars, the emphasis on achievement scores and cognitive learning has been called into question. This new narrative seems to be emerging in international quarters, though it was quite alive and well, in some universities confronting the neoliberal tradition.

Occasionally, we reach a scientific impasse with scholars and policymakers unable to communicate crossing their paradigmatic fortresses. A most welcome outcome of this tension is a growing methodological plurality, where dominant stochastic (random processes usually involved in the collection of random variables) and conventional statistical models are being challenged, or at least being contrasted or supplemented by alternative methodologies. Such methodologies include observational models, mixed methods, exploratory data analysis, action research, and phenomenological or qualitative research of diverse orientations.

Another outcome of this tension is the growing perspective of ‘intersectional studies’ that links diverse ‘variables’ and spheres of social action while simultaneously bringing together qualitative and quantitative methods, or at least mixed methods of some sort, to aid in the explanation of a phenomena. This intersectionality, coupled with heavy doses of intersectional analysis and interdisciplinary work (now more consolidated in distinguished disciplinary departments of social sciences and education) is leading the field closer to an understanding of relational analysis in education (Ross 2002: 407-432).

Perhaps it is my own obsession, but when one begins to analyze a specific problem with specific focus on the different dimensions of an issue, it is imperative to do so relationally, to analyze the other dimensions that we typically deal with, in education. We are constantly relating the economic, political, and cultural domains or spheres of praxis and knowledge, with questions connected with ethnicity, race, gender, sexuality, class, and many other ‘variables’ of the analysis. Thus, adopting a relational analysis is fundamental to teaching and research and obliterates, by definition, specialization as the only basic attribute of good science, “bean counters” as the only strategy to understand reality, and instrumental rationality as the only viable course of action.

The hegemony of statistics and research from above on what some scholars of feminist persuasion call ‘soft’ objectivity, particularly in studies of opinions, expectations, and aspirations, has been challenged via models of standpoint theory that guides towards a logic of inquiry ‘from below” (Harding, 2008, pages 114-122; 200-202). While male-centric models of inquiry have not been fully debunked, particularly in international organizations, enamored with metrics of any kind (if it breathes, sneezes, or moves, measure it), educational researchers, utilizing such methods, cannot run the show as easily as they did in the past.

[image: image]

Global citizenship cannot be achieved without the bare essentials, including the right to a job, education, medical care, housing, and life-long learning. Some of the basic principles of global citizenship education models include not only respect for human rights, but also new models of social justice education and a planetarian citizenship for environmental sustainability.

Pari passu, in a male-centric, androcentric, logo-centric, and Euro-centric, dominated world, governments tend to have strong doses of statistical fetishism in their policymaking. Although I suspect that statistical data - or for the sake of the argument, research findings of any kind - only reach policy implementation when they get to the right hands, of the right person, in the right decision-making position.

Nobody will argue against the need for empirical data and empirical studies, in education, or in pursuing a research agenda on global citizenship education. What is objectionable is the predominance of rational choice, the testing movement, and the fetishism of achievement scores, which have affected education in different ways. The culture of scientism is a discourse of science that needs to be carefully inspected.

This culture of scientism, which could also be termed “scientificism,” separates culture from knowledge, dissociating power from human interest as well. Science, then, emerges as a powerful and unchallenged principle of social rationalization, which serves only analytical goals, though eventually could be implemented in specific policies.

Thus, science seems narrowly defined as a mixture of positivism and instrumentalism, and defended on the grounds of statistical rigor and objectivity. (Torres, 2013, page 94)

A new rationality and new narratives are gaining ground in educational research, departing drastically from educational patterns that we witness, and being associated with top-down neoliberal models of globalization. Still, public education has been called upon to develop a new labor force to meet rapidly-changing economic demands, presenting policy dilemmas on issues concerning the privatization and decentralization of schools (Arnove and Torres 2007). This movement includes raising educational standards and placing stronger emphasis on testing and school accountability.

Decisions based on economic changes have espoused new visions for school reform in universities as well. These reforms, associated with international competitiveness, are also known as ‘competition-based reforms’ (Carnoy 1999; Torres 2009a, 2009b).

Another element of this new narrative puts into question the possibility to fully dissociate the normative from the analytical, in the construction of scientific thought. This issue raises the importance of the notion of a good society guiding intellectual, theoretical, meta-theoretical, and empirical analysis.

Today the ‘politicity’ of education is recognized in ways that will surprise even one of its principal advocates, Paulo Freire, who argued in the early 1980s about the nature of this relationship (Torres 2009). Yet, it is important to recognize that this new narrative finds it ‘impossible to avoid the historicity of thought and the policy prescriptions that emanate from a particular mode of theorizing.’ After all, not all social constructions are equally powerful in their logical configuration, methodological rigor, or solid empirical proof; hence, the need for serious analytical and scientific work. (Torres, 2011, page 180).

There is no question that this new narrative will impact the definitions of global citizenship education that will emerge from the workings of UNESCO. The next round of conversations took place at the First UNESCO Forum on Global Citizenship Education, organized in Bangkok, Thailand, December 2-4, 2013. Several ideas were discussed. Some of the participants in this First Global Citizenship Education Forum believe that no global citizenship can be accomplished without linking it to economic citizenship.

Global citizenship cannot be achieved without the bare essentials, including the right to a job, education, medical care, housing, and life-long learning. Some of the basic principles of global citizenship education models include not only respect for human rights, but also new models of social justice education and a planetarian citizenship for environmental sustainability. The role of migration and diversity, cognitive democracy, and enhancement of the proliferation of public spheres, are all preconditions for school reform, promoting global citizenship education and new perspectives in lifelong learning that move beyond the simple premises of increasing competence to compete in growingly globalized markets. The Second Forum on Global Citizenship Education, to take place at the UNESCO Headquarters at the end of January 2015, will continue the conversation, focusing on the contributions of Global Citizenship Education to world peace.

Many of us have been engaged in the conversation about global citizenship for a long time. These new developments are indeed a splendid opportunity for educators, practitioners, community organizers, social movements, youth movements, and universities, as well as the many specialized institutes of UNESCO and UNESCO Chairs worldwide, to work in closer proximity, supporting theoretically and practically, the new ideas purported in the First Global Education Initiative developed in the United Nations system, and in particular, UNESCO, which is charged with the responsibility in developing the program. The same concept of global citizenship education is a real intellectual tour de force that should be carefully addressed by educators worldwide. The time is ripe for this conversation.

Bibliography - Page 66

[image: image]

PROF CARLOS ALBERTO TORRES

Distinguished Professor of Education, Associate Dean for Global Programs, and founding Director of the Paulo Freire Institute at UCLA. He is one of the world’s leading academics in the area of Global Citizenship. His research interests include political sociology of education, social theory, and the life and work of Paulo Freire. Prof Torres is also currently the President of the World Council of Comparative Education Societies.

[image: image]

Problems like emissions, climate change, growing public health concerns like Ebola, and the increasing accumulation of plastic particles in the Earth’s oceans affect all countries, irrespective of geographical or political borders. Dr. Hakan Altinay, President of the Global Civics Academy, and a non resident senior fellow at the Brookings Institution, feels that global civics might be the answer.

They have been called ‘problems without passports’ and there are many of them. The most visible example, these days, is Ebola, and the most classic case has been climate change, but those centripetal dynamics which defy conventional borders and intermix our fates are numerous.

When the financial sector in the United States developed unsound products or when the bookkeeping around Greek public finance was not up-to-par, the consequences of these actions were felt across the world. When Indian mothers over-rely on antibiotics for the health of their children, the chances of a drug-resistant infection emerging in other parts of the world increase. When an aggressive species travel the world in the ballast tank of a large container ship, marine life in all harbors and surrounding seas is at risk.

When one country uses a weapon of mass destruction, the norm and stigma around their use against any of us is eroded. The manner in which chicken farms in Thailand or pig farms in China are managed, have become public health concerns for everyone, as 80% of infections are common to animals and human beings, and over-crowded animal husbandry practices increase chances of mutation and the next pandemic. Marine biologists now tell us that they find plastic particles in fish all around the world; we have treated oceans and seas as one global garbage grinder, and we have started to eat each other’s garbage, albeit in miniscule but unrelenting portions.

And then there is climate change, the ultimate centripetal force. No dynamic has rendered national borders as inconsequential as climate change.

Emissions from the other side of the world have as much effect on climate change as emissions from your own city, rendering distance and proximity irrelevant. And even the most powerful country is not powerful enough to insulate itself from the consequences of actions by others.

What problems without passports and centripetal forces have produced is a world in which we live with billions of others with whom we share a planet and increasingly our destinies.

There are, to be sure, a couple of suboptimal responses to the challenge of this epic interdependence. One possible response is to do nothing and continue to assume that international affairs can be conducted as if countries were billiard balls, with impenetrable and homogenous insides, and infrequent, but predictable, contacts with each other. A second response may be to hope for better global governance, delivered by brilliant technocracy and better institutional designs. I am not convinced that either option would do the trick.

Multiple layers of global governance have indeed delivered a great deal of cooperation, and yet the challenges that await us surrounding climate change and the responsibility-to-protect, and the depth of our growing interdependence require a more fundamental and robust framework than technocracy. They require a genuine and unabridged engagement with each other.

What we need is global civics. We have exiled civics into a boring study of governmental branches, yet civics is, at its core, what we need to co-manage our commons.

Think, for example, about the way we greet each other. Greeting is something we do automatically and without much thought. Yet, it may hold important clues. Greetings across the three Abrahamic faiths have one important, common feature: Assalamu alaykum, Pax vobis and Shalom aleichem all mean "I come in peace," respectively in Islam, Christianity, and Judaism. Incidentally, the military salute is based on a convention to show that one is not bearing any weapons, and therefore, comes in peace. The practice of shaking hands is presumed to be based on a similar intent of demonstrating that parties bear no arms and mean no evil. In India, Namaste means "I revere you" and is reciprocated with the same words. In South Africa, Sawubona means "I see you."

These common traits are important and telling. It seems that humanity has decided that the best way to start an interaction is to confirm that all parties to the interaction are bearers of recognition and respect, and that harm will not be part of that encounter. That is, in a sense, the Da Vinci Code embedded in our greetings.

This code makes more sense, if we take a long-term view. We did not always greet strangers in this manner. In his recent book, The World Until Yesterday, Jared Diamond describes the world of our tribal ancestors. In that world, people were divided into three categories: friends, enemies, and strangers. Friends and enemies are relatively straight forward; how to deal with strangers is the critical question. Diamond demonstrates that strangers were treated essentially as enemies, as there were no benign reasons for you to encounter a stranger. It looks like we started out in a world where we assumed most strangers were enemies.

[image: image]

It seems that humanity has decided that the best way to start an interaction is to confirm that all parties to the interaction are bearers of recognition and respect, and that harm will not be part of that encounter. That is, in a sense, the Da Vinci Code embedded in our greetings.

We evolved into more complex social and geographical arrangements, where we could not afford to assume that all strangers were malign, because we needed their cooperation and engagement.

Fortunately, we have additional reservoirs of decency and civics. Since childhood, we have all seen countless nature documentaries, where we watched animals routinely tear off each others' limbs. The lesson we are expected to draw is that survival, at any cost, is the natural order of life. And yet, none of these convinced us to be beastly as individuals.

Take the Ultimatum Game: this is a game where a person is given $100, and is told to offer a share to a second person. It is called the Ultimatum Game because the second person has no say on what the split is, and receives, in effect, an ultimatum. The two options available to her are to accept the share, or reject it, in which case neither of the participants get anything. If we were all convinced about each others beastly nature, we would expect the most common split to be $99 for the first person and $1 for the second person. Yet, 30 years of conducting this experiment in all corners of the world reveals that this is not at all what we do. The average split that the people offer is 55-45; it is not quite 50-50, but close enough. There is another variant of this experiment, where again $100 is given to a person who is told to split it with a second person, but this time around the second person has no right to turn it down, and therefore no veto. In this version, called the Dictator Game, the average split is 70-30, and a quarter of the people give the second person $50 or more, even though there is no immediate material punishment to a 100-0 split. So what is going on? Could it be that we are not selfish brutes after all?

Fortunately, scholars did not stop asking these questions after Hobbes and Smith. Edward Wilson, for example, has shown that while egotistic individuals have an evolutionary advantage, so do solidaric groups.

Robert Axelrod has set out to discover how cooperation emerges without central authority, and designed simulation experiments where strategies, which start with cooperation and reciprocate both cooperation and non-cooperation, proved to be the most successful and resilient strategies. In other words, having some faith in our fellow humans is not foolish, but rational. Elinor Ostrom has demonstrated how we achieve cooperation and rein in selfish free riders without a leviathan, and has won a Nobel Prize for her work. She chronicled how belonging to the same normative and social communities, attending the same cafés and bars, and building reputation through the same channels, all provide formidable venues for binding covenants.

… having some faith in our fellow humans is not foolish, but rational.

We know we cannot survive and prosper without the cooperation of our peers. The most current case for this is made by Yuval Noah Harari in Sapiens: A brief history of Humankind. Harari argues that no other species cooperate with as many members as we do, and in as many and flexible modes as we do; no other human trait explains our place in the food chain as this one. Desmond Tutu explains traditional African worldview, Ubuntu, as the realization of “I am because we are”.

There is a yet another experiment that tests the rhythms of our cooperative temperament. In this experiment, called the Public Goods Game, five or more people are each given an allowance of $100 and are told that any voluntary contribution they make to a common pot will be increased by 50%, and the accumulated sum will be evenly distributed back to each member of the group. As you can infer from previous studies, some people contribute a good deal; others contribute little or nothing. Experiments have shown that the average contributions in the first round coalesce around one-third of each allowance.

When this game is played in more than one round, voluntary contributions go down. We are ready to be solidaric, but we do not want to be made fools of. Two things have proved to be effective in raising and sustaining voluntary contributions: allowing participants to punish selfish members while also incurring a cost to themselves, and communication among participants.

Therefore, not depleting existing reservoirs of good faith and decency, and instead replenishing those reservoirs with engagement and ingenuity, enabled by the likes of the Mahatma Gandhi Center, are indispensable to our response as we navigate the treacherous waters of our global interdependence. Kwame Appiah notes that we can agree without too much difficulty that we have some obligation to others; and that we cannot do terrible things to them; that we have some duty to intervene and help out if their situation becomes intolerable and we can assist at a reasonable cost to ourselves. The thorny question is whether we have any other obligations, and to answer that, he proposes the age-old practice of a wholesome conversation. Appiah’s proposal is one that we should all heed.

	[image: image]
	DR HAKAN ALTINAY
Dr Altinay is President of the Global Civics Academy at Brookings and Lecturer at Sabanci University. He has previously held the distinguished positions of Chairman of Open Society Foundation, World Fellow at Yale University, and Executive Director of Open Society Foundation-Turkey. Dr Altinay’s areas of expertise are constituency building and normative frameworks for enhanced global cooperation and governance, and he is the author of ‘Global Civics: Responsibilities and Rights in an Interdependent World’.

[image: image]

With the continued buildup of greenhouse gases and the continued apathy of governments towards the lethal results of human population growth, Paul and Anne Ehrlich believe that a potential environmental storm is building up to bring down civilization.

Today, scientists are debating about the odds of civilization avoiding collapse. We estimated about a year ago that the chances were about 10 per cent, but our colleague Jim Brown disagreed, asserting, it was more like 1 per cent. Recent events, such as the continued buildup of greenhouse gases in the atmosphere and the determination of most governments and politicians to ignore the lethal growth of the human population, have led our views to align with Jim’s.

The chances of our great-grandchildren (we’ve got them) having long and happy lives shrink daily. In our view, then, a major problem with developing a large cadre of global citizens, willing to fundamentally change the course of society, to close the culture gap in what people must understand about the Earth system, and to start shrinking both global population and consumption by the rich, is the great speed with which all the necessary things must be done.

Suppose, optimistically, that the world really has 20 years to reshape human institutions and behavior. That means assaulting the short-term interests of industrialists and plutocrats, who have guided us to the edge of disintegration, with interests that are antithetical to even their own mid-term interests. What is the likelihood that frackers can be persuaded or forced to stop fracking, or purveyors of toxic chemicals and potentially dangerous nanoparticles to stop producing them? Will Apple and its ilk quickly cease luring the public to buy millions of new resource-depleting and toxic waste-generating gadgets every six months? Will it be possible to get the US and China to stop throwing away money on military expenditures, designed to support the industrial equivalents of Murder Incorporated?

That is, can they be persuaded not to keep arming to fight over fossil fuel resources humanity can’t afford to burn? Can people everywhere (especially in resource-gobbling rich countries) understand that having more than one child is highly immoral? Can the politicians and populations of the rich nations help provide those in poor nations (and many of their own citizens) access to modern contraception and backup abortion to permit them to act ethically? Can much of the world population come to understand that humanity’s current dilemmas of environmental destruction, inequities, unemployment, and declining democracy, are not largely an accidental result of cultural evolution, but are rather mostly the consequences of deliberate planning, by those in charge, to increase their own wealth and power? Can they move dramatically to close the gap between the rich and poor that is especially dramatic in developing nations, and growing in many rich ones, especially the United States?

	A basic question: what general approach should be taken to greatly accelerate the needed mass transition toward global citizenship

	[image: image]

Obviously, many individuals and organizations have the goal of pushing societies toward sustainability. Equally obviously, the results at current rates of improvement would be inadequate, even if there were 50 years to convert to an ecologically-sound energy system. In short, time is of essence. For example, one of the world’s leading climate scientists, James Hansen, said that dramatic changes would be needed by 2015, if serious trouble was to be avoided. The sense of urgency was also reflected in the 2012 World Bank Report: “The projected 4°C warming simply must not be allowed to occur—the heat must be turned down. Only early, cooperative, international actions can make that happen.”

This quoted urgency applies to aspects of climate disruption, where most of the detailed attention has been paid. It doesn’t deal with loss of the biodiversity that supplies ecosystem services essential to humanity, with the growing toxification of the globe that threatens ecosystems and human health, with the rising population growth-related potential for global pandemics of emergent diseases, or with the rapid decline in the quality and accessibility of critical resources. Despite the complex interaction of climate and agriculture, the urgency of a potential food crisis is rarely emphasized, even though only a revolution, as society-pervading as the original agricultural revolution, might be required to avoid disastrous famines. And, of course, the entrenched media system, run by globalized, runaway capitalism (combined with pervasive public ignorance and taboos related to critical population and consumption issues) will not even permit a sensible discussion of overpopulation and continuing population growth, expanding consumption by the rich, and the desperate need for redistribution.

A basic question - perhaps the basic question - is what general approach should be taken to greatly accelerate the needed mass transition toward global citizenship? Perhaps the best approach would be the technique pioneered by Mahatma Gandhi (and employed by Martin Luther King and Nelson Mandela) that Gandhi christened ‘satyagraha’ – non-violent persistent opposition to an evil system. Since the current growth-manic, neoliberal system is heading society directly toward a dissolution that could result in the deaths of billions, it seems reasonable to consider it an evil system.

As we said, many people and organizations understand this and to one degree or another are attempting to change the course of society – Growth busters and CASSE (Center for the Advancement of a Steady-State Economy) come to mind immediately. But the problem is that the efforts of civil society are largely uncoordinated and lack attention to the central driving forces that must concern everyone: governance themes and ideologies that lead to the promotion of unsustainable growth in population and per-capita consumption. This, in turn, leads to gross economic inequity, further deterioration of governance, and the ‘perfect storm’ of environmental problems that now threaten to bring down civilization. Furthermore, the leadership of the neoliberal world and of most transnational corporations that control it, is largely ignorant of the threat or chooses to ignore it. The politicians they buy, have dismantled what government agencies there were for examining the future course of society, and have reduced educational systems largely to factories for turning out parts for the growth machine.

This is where we hope the MAHB (mahb.stanford. edu) will help provide the proper leverage to start dismantling and redirecting that machine. MAHB has established as its primary goal to put overpopulation and its impacts back into the global conversation in a constructive, scientifically accurate, and inspiring way. One dimension of this is to work with major NGOs globally to ensure that they include the role of overpopulation in their prime area of concern.

The MAHB understands that overpopulation is a key driver of the major threats to humanity, including overconsumption, environmental degradation, poor governance, inequity, war, pandemics, and so forth; too many concerned citizens and groups are either afraid of ‘touching’ the population issue (or even the word) or don’t see that the challenge facing humanity is a complex web of issues with overpopulation as a fundamental driver. One of the major mistakes they make is to assume that if only problems of equity and distribution could be solved, the size of human population would be irrelevant. But, of course, overpopulation and its inevitable depression of democracy is a major factor blocking the kind of governance that would be willing and be able to solve the equity/distribution problem.

The MAHB’s key strategy is threefold: foster collaboration between natural scientists and social scientists to better understand the issues; build understanding of what we call ‘foresight intelligence’— the ability of individuals, institutions, governments, and society to act (behave) in ‘future smart’ ways; and engage civil society (individuals and organizations), already concerned about collapse, in ways that ‘strengthen’ the political impact of their endeavors. In short, the MAHB’s main goal could be said to help generate a bottom-up program to produce large numbers of global citizens, who, in turn might be able to divert society from its suicidal course. The odds of success seem small, but what choice does any ethical person have but to try?

[image: image]

Prof Paul Ehrlich

Prof Ehrlich is Bing Professor of Population Studies and Professor of Biological Sciences at Stanford University, Senior Fellow at the Stanford Woods Institute for the Environment, and one of the leading intellectuals of our time. He authored the 1968 book, The Population Bomb and has done important research in population biology, ecology, evolution, human ecology, the mechanisms of human cultural evolution. Prof Ehrlich is a member of the National Academy of Sciences and recipient of the Crafoord Prize (an explicit substitute for the Nobel Prize in the field of science where the Nobel is not given), the Blue Planet Prize, and numerous other international honors.

Anne Ehrlich

Anne Ehrlich is Associate Director and Policy Coordinator of the Stanford University Department of Biological Sciences. She has carried out research on and co-authored many technical articles in population biology. She also has written extensively on issues of public concern such as population control, environmental protection, and the environmental consequences of nuclear war and is co-author of 10 books. She was also a consultant to the White House Council on Environmental Quality’s Global 2000 Report, and joint recipient of the United Nations Environment Programme\Sasakawa Environment Prize in 1994.

[image: image]

The Pearl Diver

by Carlos Alberto Torres

He dove in violently. The cold water saturated his senses. He swam submerged for as many minutes as his lungs allowed. But he found not a single pearl. It seemed as if all the oysters with pearls had emigrated.

He emerged from the sea disconsolate. An old, bearded beachcomber with a huge belly watched him pass saying, in perfect English:

“Without learning, the wise become foolish; by learning, the foolish become wise.”

He took off his wetsuit, looked at him and said, “I’m sorry, old man, I don’t understand English.”

The following day he dove in another place where they told him there were pearls. Again desolation at finding the oysters without pearls.

Sad, he walked along the beach but, when he got to the pier, an old man who appeared to be blind confronted him, saying:

“To write a poem is a bit of magic. The instrument of this magic, language, is abundantly mysterious. In a poem, the cadence and atmosphere of a word can weigh more than its meaning.”

“Forgive me,” said the pearl diver, “but I don’t understand poetry.”

On the third day, he decided to dive again. His vacation was ending and, really, he had almost nothing to show his friends. Once again, the riches of the deep were denied him. Furious, he submerged again and again, until his lungs threatened to burst. He abandoned his zeal. His search had been in vain.

Back on shore he met a man who told him, in Portuguese:

“The value of things is not in the time that they last,

but in the intensity with which they happen.

That is why unforgettable moments, inexplicable things and incomparable persons exist.”

That was the last straw. Wearied by the people he had met and convinced that he would never find pearls there, he left for Trishanku.

English translation by Peter Lownds

YOUth Speak

FOR A BETTER TODAY AND TOMORROW

PIYALI SARKAR DEBNATH, UNESCO MGIEP

[image: image]

“Youth are often the first to stand against injustice. Young people are a force for transformation”.

- Ban Ki-moon

One of the most captivating lines that captures the source and solution of human conflict and peace is etched on the Square of Tolerance at UNESCO’s Garden of Peace in Paris. It says that since wars began in the minds of men, it is in the minds of men that the defenses of peace must be constructed. Nothing could be more clear than this message that everything lies in our hands – whether conflict or peace. It's just a change of heart that is required and who better to bring about that change than the young people.

If there is one thing that comes out clear from the various youth movements across the globe – be it the Arab Spring or the protests of university students in Pakistan condemning the terror attack on the innocent children in Peshawar, or the Occupy Wall Street protest – it is that young people have the power to positively transform conflict situations and establish foundations of a peaceful world. The youth today realise the need to seize opportunities that will result in resolutions and transformations. They want to play an integral part in the decisions that will shape their future.

In this era of globalization and technological advancement, there is a gradual emergence of the notion that the world is inter-connected and interdependent more than it ever was. And thus arises the concept of “citizens of the world” or “global citizens” who believe they belong to the global community and express solidarity and a collective responsibility for humanity as a whole. This growing interconnectedness of the world community and the emergence of new kinds of global challenges calls for a transformative shift in our understanding and our collective and individual response to these issues.

UNESCO MGIEP identifies the youth as a primary stakeholder in the discourse on peace, sustainability and global citizenship. The premise of this discourse is based on the strong conviction that development processes needs to place youth at the center and create an enabling environment for active youth engagement.

In order to understand the pulse of the young people today and to understand how they feel about the notions of peace, sustainability and global citizenship, UNESCO MGIEP undertook a pilot global survey called “YOUth Speak”. This paper briefly presents the methodology and some of the key preliminary findings from the survey. A key trend emerging from this survey is increasing consensus among young people on global citizenship, based on their opinions on climate change, globalization, resource consumption or distribution, cultural diversity, gender, and last but not least national and international policies.

METHODOLOGY

The “YOUth Speak” survey was launched on 29 September, 2014, and was available online for two months till 29 November, 2014. The survey was promoted through social media and emails among various youth network across the globe.

The lesson learnt from the pilot survey will form the basis for a more detailed and far-reaching youth survey conducted by UNESCO MGIEP in collaboration with its partners. The rationale behind the survey is that young people know what will work for them and what will not.

The pilot survey had three key objectives:

• Understand concerns of the youth on global and national issues

• Analyse the perceptions of today’s youth on being part of an inter-connected world - their views especially on social, ecological and economic issues

• Explore whether the young people are prepared to assume roles as global citizens and to pursue sustainable and harmonious societies

The survey did not select respondents and by the nature of execution does not provide a representative sample of the global youth.

Typeform, an Internet based survey tool, was used as the platform for the survey. A total of 1526 individuals from 126 countries took this survey.

LIMITATIONS OF THE SURVEY

Since the survey utilized the online platform it was limited to respondents having access to the Internet. The survey was mainly distributed through youth networks and social media. Also ICT literacy was critical as this was a self-administered survey. These circumstances might have prevented many from accessing the survey. Furthermore, the survey was available in English, thereby excluding non-English speaking participants.

The survey should not be viewed as a representative voice of the youth belonging to these 126 countries but rather as an attempt at understanding the perceptions of the youth across the globe and identifying their voices on issues concerning their lives.

Profile of the respondents:

This section provides an overview of the demographic profile of the respondents such as country of nationality, age, gender, education and media habits.

[image: image]

(Figure 1)

[image: image] COUNTRY:

The survey was launched on the internet, making it possible for anyone to access it across the globe. While the youth from 126 countries participated in this survey. (Figure 1), the majority of the respondents were from Mexico, India, Italy and Canada.

[image: image]

[image: image] AGE:

More than two-fifths (41 per cent) of the respondents were in the age group of 15-18 years and more than one-fifth (22 per cent) fell in the age group of 23-26 years (see Figure 2). The remaining respondents were distributed as follows: (i) 15 per cent were between 19 and 22 years; (ii) 14 per cent between 27 and 30 years; and (iii) 7 per cent between 31and 34 years.

This initial demographic distribution seems to suggest that the youngest cohort, i.e., those between 15 and 18 years old, have the highest interest in voicing their concerns about their future. This might suggest that targeting secondary education is a high return intervention strategy as we try to promote a peaceful, sustainable global society. One of the interesting things to note here and, maybe pursue further, is the dip in interest among the people in the age bracket of 19-22- the university education years- and the revival of interest among those in the age bracket of 23-26 years.

PERCENTAGE DISTRIBUTION OF RESPONDENTS BY AGE-GROUPS

[image: image]

(Figure 2)

[image: image] GENDER DISTRIBUTION

The data shows there was a relavitely higher female participation (52 per cent) in the survey as compared to the male participation (47 per cent). If we look at a cross-referencing between age and gender, we also observe that the higher proportions of female participation came in from the younger age cohorts.

[image: image]

(Figure 3)

[image: image] EDUCATION STATUS

[image: image]

(Figure 4)

The data on education reveals that the majority of the respondents (40 per cent) were studying in school between secondary and higher secondary schools (grade 8 to 12). More than one-fifth of the survey respondents were either graduates or pursuing graduation (30 per cent) and about one-fourth of the respondents (24 per cent) were post graduates or pursuing post graduate studies. (Figure 4)

From this, we might infer that the most of the survey participants were students. In this report, educational qualifications up to Class 12 have been classified under ‘up to secondary’ and educational qualifications from Bachelors/Associate degrees or equivalent qualifications has been grouped under ‘Graduates’ and respondents with masters degree and doctorate have been classified as ‘Masters and above’.

[image: image] CURRICULUM:

For greater perspective, we further analyzed whether the respondents had academic exposure to topics such as peace, social justice and human rights. They were asked to select an appropriate response from the following choices – ‘not at all’, ‘just a little’, ‘somewhat moderately’, ‘quite a lot’ and ‘very much’. The data presented here has been merged into three categories. As can be seen in Figure 5, the three sub categories of "Not at all", "Somewhat/Moderately" and "Quite a lot" carry equal weight in our data, hence, avoiding biases that could have been potentially generated with this aspect at play.

To what extent does your curriculum deal with topics such as peace, social justice and human rights

[image: image]

(Figure 5)

[image: image] MEDIA HABITS:

When we look into the most accessed form of media, it is not surprising to find that the Internet (93 per cent), television (82 per cent) and newspaper (80 per cent) appeared as the most popular sources of information for the young people. Therefore the data clearly suggests the emergence of the worldwide web as the most sought after medium not only for communication but also for information collection and dissemination. The traditional sources such as books, magazines, and articles played a minor role in the acquisition of information. This result suggests a major shift in the trends around information gathering and dissemination by the youth. (Figure 6)

Respondents by media usage

[image: image]

(Figure 6)

Key Findings

In the survey, participants responded to attitudinal statements on a scale of one to five, based on their agreement or disagreement. For preliminary analysis, these scales have been converted into a three-point scale: 'agree' (which includes the cumulative percentage of ‘agree’ and ‘strongly agree') neutral, and disagree (which includes the cumulative percentage of ‘disagree’ and ‘strongly disagree’).

1 Around 74% of the young people believe in an interdependent world and feel that nations should make policies keeping in mind their impact on other countries.

All national policies should be mindful of their impact on the rest of the world

[image: image]

(Figure 7)

Respondents by age group

[image: image]

(Figure 8)

More than 80 per cent of the respondents above the age of 18 strongly felt the need for responsible policy-making (see Figure 8). Interestingly, only 63 per cent of respondents in the age group 15-18 said they felt the same way.This calls for further investigation.

[image: image]

Respondents by level of education

[image: image]

(Figure 9)

We also see from Figure 9 that respondents with higher education reported more in agreement towards the need for responsible policy making in comparison to the school going respondents.

There is a greater understanding of the interconnectedness and interdependence of countries across the world, which are the underlying values of sustainability and the need for global citizenship to address our common heritage.

[image: image]

2 Youth from across the globe called for a responsible government and showed empathy and a willingness to contribute to create a shared and harmonious world

• Eighty two per cent of young people (between 15 and 34 years) agreed that governments should promote equity in the distribution of resources (Figure 10). Further analysis revealed that the higher the education among the respondents, the stronger the agreement that governance should be more equitable.

• Figure 11 shows that around half of the youth surveyed (51 per cent) responded that progressive taxes on the rich are a good measure to curb inequality.

• Approximately 55 per cent of the youth responded that they were willing to boycott brands or products that are known to exploit people anywhere in the world. Just how important the above point was for today's youth comes across from the fact that approximately 57 per cent said they were willing to cut back on their own luxuries for the wellbeing of others. (Figure 12)

Governments should promote equity in the distribution of resources

[image: image]

(Figure 10)

Progressive Taxes on the rich is a good measure to curb inequality

[image: image]

(Figure 11)

I am willing to boycott brands or products that are known to exploit people

[image: image]

I am willing to cut back on my own luxuries for the wellbeing of others

[image: image]

(Figure 12)

3 Approximately 87% of the respondents are ready to learn to live together

More than four out of five (87 per cent) of the youths surveyed were comfortable working with people who have different cultural values. (Figure 13)

Again, we see from Figure 14 that university education plays a crucial role in shaping opinions and understanding. However, this trend may perhaps be reflecting the fact that our respondents are English speaking e-citizens with a broader worldview.

The findings go towards supporting the message as proposed by the International Commission for the 21st Century, in its report (Delors et al) to UNESCO, Learning: The Treasure Within. Often known as the Delors Report, the main argument of this report is that if education is to succeed in its tasks, then the curriculum should be restructured around the four pillars of learning: learning to know, learning to do, learning to live together, and learning to be.

It points out that education is an indispensable asset for humankind in its attempt to attain the ideals of peace, freedom and social justice. The report also highlights that education has a foundational role to play in personal and social development and was one of the principal means available to foster a deeper and more harmonious form of human development and also to reduce poverty, exclusion, conflicts, oppression and war.

[image: image]

I am comfortable working together with people who have different cultural values

[image: image]

(Figure 13)

Respondents by level of education

[image: image]

(Figure 14)

4 Young people feel responsible towards the environment

More than two-thirds (69 per cent) of the youth thought that their activities on an individual level did contribute to climate change. It seems that the push for climate change education has brought about a greater understanding of individual responsibility for climate change through personal consumption patterns among other activities. (Figure 15)

Activities of individuals contribute to climate change

[image: image]

(Figure 15)

5 Youth believe in equal opportunities

Interestingly, as seen in Figure 16, more than half (56 per cent) of the youth surveyed were uncomfortable with the fact that some people in the world have more opportunities than others. This suggests the positive attitude of the youth in believing that everyone should get equal opportunities in life. Interestingly, however, a 28 per cent also felt that unequal opportunities is acceptable – a rationale worth exploring further.

Some people should have more opportunities than others

[image: image]

(Figure 16)

6 Youth undecided on the use of force to maintain law and order

With regard to the statement, “In times of insecurity, it is sometimes necessary to use force against others to maintain law and order,” (Figure 17) 39 per cent of the participants disagreed and almost 34 per cent agreed that use of force was needed in such volatile situations. Almost 27 per cent respondents were neutral on this issue. A more detailed analysis of this result warrants attention in future follow-up surveys.

It would be interesting to see if the answers would change if we were to more narrowly define what constitutes “insecurity” and “law and order”.

Youth response to the use of force

[image: image]

(Figure 17)

[image: image]

7 Youth responses on formal education (curriculum covering issues of human rights, social justice, etc.)

As part of this pilot survey, the youth were asked whether issues such as human rights and social justice were adequately covered by their education curriculum.

As we have seen earlier (Figure 5), about 35 per cent feel that their curriculum does not adequately cover issues of human rights and social justice. It is also interesting to note that 33 per cent of the youths surveyed feel that the formal education curriculum moderately covers these issues, therefore, clearly indicating a need to introduce as well as strengthen these courses as part of formal education.

Figure 18 shows that insufficient emphasis is given on topics like human rights, social justice, etc in the formal education curricula from the school to the university level. One of the reasons could be that these concepts are generally covered in the domain of social sciences in formal education. As students choose specialized domains in their higher studies, this could be one of the reasons why we see a slight dip in the percentage of course content at the university level.

While analyzing the attitudinal statements, the youth were found to be have a progressive outlook. Very importantly, they were more than willing to take steps and actions to make the world a better place. This leads us to believe that perhaps embedding the concepts of peace, human rights, social justice, sustainability in different disciplines like mathematics, chemistry, physics, geography, economics, engineering, etc. could lead to greater opportunities for students to gain a broader and deeper understanding of these concepts which they are keen to learn and use in their daily lives.

We studied our questionnaire on the basis of such curricula. Overall, we found that formal education on such topics did not make a significant difference to the responses of our target audience.

The above finding makes for a strong case for embedding such concepts. Given the heavy academic load in school these days, there is not much scope to add more subjects or topics. Embedding nuances and sensibilities of value based topics such as global citizenship, peace and social justice in regular school curricula seems like the next best thing to do. This way, values will be imbibed in the daily life.

To what extent does your curriculum cover topics on peace, human rights and social justice?

[image: image]

(Figure 18)

8 Youth places education first

Among the important issues that were identified by the respondents, around 80 per cent stated good education, followed by 54 per cent who highlighted the need for a responsible government and 45 per cent who cited improved healthcare. The youth in this pilot survey also identified peaceful and tolerant societies and sustainable development as important.

A surprising fact highlighted in this part of the survey is that a relatively lower emphasis was placed on employment compared to issues relating to education, peace, and responsible government. However, the very high numbers weighing on education suggests the importance that the youth place on education. One reason for that could be the traditional identification of good education with future employment opportunities. Other reasons could be that the soft power of education increases the sense of an individual’s well-being. It is definitely an area worth further exploration in follow up surveys and studies on the relationship between education and well-being.

Table 1: Important issues identified by the youth

	Which of these are most important to you?
	Percentage

	Good education
	81

	Responsible government
	54

	Improved health care
	45

	Peaceful and tolerant society
	40

	Sustainable development
	38

	Safety and security especially for women
	38

	Better employment opportunities
	35

	Freedom from racial discrimination
	34

	Access to safe drinking water and sanitation
	33

	Access to nutritious food and freedom
	33

	Nature conservation
	32

	Economic development of your country
	29

	Peace between the states and internal
	29

	Freedom from discrimination based on sexual preferences
	24

	Access to internet and social media
	20

	Main streaming bringing forward the youth voices in the development processes
	19

	Freedom of movement across borders
	19

	Energy security
	17

	Others
	1

[image: image]

[image: image]

9 Youth are active agents in social campaigns

Figure 19 shows that, on an average, the youth of today are actively involved in social issues and campaigns. More than 60 per cent of the respondents have associated themselves with social campaigns. And more than two out of five have also actively associated themselves with issues of social concerns.

Have you been associated with a social issue or campaign?

[image: image]

Have you written or blogged about any social issue?

[image: image]

(Figure 19)

Conclusion

This 21st century world is a place which has become more interconnected and interdependent than ever. It has also become a place where there is reduced premium placed on peace, human rights, tolerance, and justice both at the local and global levels. Thus the need arises for an education system that leads to transformative learning by placing increasing emphasis on the importance of values, attitudes and convictions as critical complements to the existing core foundations of knowledge and skills.

The pilot survey shows that youth are relatively well informed and willing to be actively involved in creating a more just and peaceful world. Transformative education at its core necessitates a youth-driven agenda where it aims to empower this generation to learn about its rights and obligations and to lead the way towards a more peaceful and sustainable co-existence. It will allow young people to become proactive contributors to a more just, peaceful, inclusive, secure and sustainable world. The consolidation of the international human rights regime, the greater interconnectedness and interdependence of individuals and groups across the world, and the emergence of new forms of transnational or post-national civic engagement are all expressions of this transformation.

However, an area worth more detailed exploration is the level of satisfaction of the youth with the current educational systems and suggestions for creating a system that could impart global citizenship education so that the youth can be empowered to assume active roles in resolving global challenges and ultimately become agents for change.

The next phase of this initiative is two-fold. The first aim is to broaden the scope of the survey to reach a broader group of the youth and to include those whose voices are often not heard. These include the rural, marginalized and oppressed groups within our societies across the world. Secondly, we will go into more details on soliciting the views of the youth on the present education systems and explore how these can be improved to foster peace, sustainability and the concept of global citizenship.

Acknowledgment:

UNESCO MGIEP would like to acknowledge all the respondents for their valuable contribution. Without your support this survey would not have been possible.

UNESCO MGIEP will like to acknowledge Jaya Sinnathamby, Stanley T. Asah and Mohan Damodar for their valuable inputs in designing the survey and Geetika Dang for her inputs on the report.

[image: image]

WHAT DOES THE CONCEPT OF A GLOBAL CITIZEN MEAN TO THE YOUTH OF OUR AGE?

[image: image]

This was the central theme for the Blue Dot Essay Contest, which brought in entries from around the world. Three essays stood out in their beauty of prose and simple yet powerful arguments. Let’s hear it from the authors.

[image: image]

[image: image]

ESSAY

[image: image]

Karthik Shankar

Patrick Geddes, the Scottish city planner said “Think globally, act locally”. That is a very apt statement with regard to the philosophy of global citizenship. Today, with globalization, there is a deeper understanding that the daunting challenges of poverty eradication, sustainable development and religious extremism, among many others, are all inter-connected global complications, rather than insular issues that are confined to a single region.

The idea of global citizenship, as it exists today, is a culture, rather than a political movement codified by laws. Global citizenship encompasses social, cultural, political and economic change. Being a global citizen means taking a more socially-conscious view of the world, by focusing on events beyond our borders. For instance,how consumerism in our country may be satiated by slave labour in another country or why universal human rights should not be the privilege of citizens in first world democracies, but that of everyone around the globe.

None of this is more apparent than in the case of the Nigerian political activist Ken Saro-Wiwa, who fought against the exploitation of the Ogoni people by the Nigerian government. The authorities were selling away tribal land rights to oil companies like the Dutch-owned Shell, which in turn, was trying to keep up with America’s oil demands. Saro-Wiwa was later executed by the Nigerian government in 1994. This case of gross human rights violation reveals the complex web of relations that exists in our world and how everyone from the Nigerian government to the multi-billion corporations, and even the person buying oil at a gas station thousands of miles away, were responsible for it.

It is important to note that being a global citizen doesn’t mean abandoning other identities – gender, race, sexual orientation or culture. It simply means approaching issues from a macro, rather than micro, perspective. Global citizenship also doesn’t replace national citizenship but complements it. It takes away the irrational and jingoistic elements of patriotism, and supplements it with a more mature and pragmatic outlook on the world. Indians in New York or Dubai can feel as connected to their roots as someone living in Mumbai. They become part of a diaspora that represents the country abroad and projects its identity and values to people across the world.

The problem with global citizenship as it exists in its current iteration is that it is a philosophical movement. It needs a lot more structure and support to become a potent political movement. When identities become stronger, they usually get supported with governance structures. The problem is that no self-professed global citizen can affect change while being part of their country’s governance structures. They have to do it outside the mechanisms of government. What individuals around the world can do is build up a community based on global citizen values.

Humans have always lived by the concept of shared identities. Whether it’s a country or a marginalized minority, the concept of community is extremely important. What global citizenship does is simply expand those ideas from identities, rooted in linguistic, cultural, regional or social norms, and expand it to include anyone from around the globe. This is a potent idea, but it’s also an idea that tends to displace myriad groups, each one of whom gets their mileage from these partisan beliefs.

For instance, India has been a melting pot of cultures across the centuries and even today, has one of the most diverse pools of languages, cultures and customs in the world (not to mention the gene pool!). This co-existence of so many different groups of people has not been seamless as clashes, based on religion and ethnicity, are common even in India of 2014.

Global citizenship could be acquired through life experiences such as education, multiculturalism, and working professionally in various countries.

[image: image]

However, there has been a sea of change. India’s economic fortunes were revitalized after 1991, and today our communities are based on economic interdependence in major cities like Mumbai, Delhi, and Bangalore. These communities find their commonalities in an education system, based on pluralism, English as a common language, and shared hopes and dreams.

Even when it comes to cross-country pollination, technology has erased a lot of these artificially-enforced borders. Today, citizens can vote from other countries, carry dual citizenship, or participate in political conversations, anywhere around the world. These privileges obviously don’t exist for a vast majority of the world’s citizens, but it is a change that is taking place exponentially, and in time, promises to upend our conceptions of citizenship and political processes.

Moreover, our information age is responsible for dismantling a lot of the age-old structures that prop up bigoted beliefs. An enforced lack of information was responsible for maintaining these power structures that kept barriers between various communities.

For instance, the Nazi propaganda-based machinery against the Jews during the time of the Third Reich was aimed at justifying its horrific atrocities against the community. While that sporadic access to information continues today in a several countries across the world (North Korea is one notable example), for the most part, it has become increasingly difficult to keep a cap on information reaching the public.

Hans Schattle, the author of The Practices of Global Citizenship, makes the observation that global citizenship could be acquired through life experiences such as education, multiculturalism, and working professionally in various countries. It is telling that he anointed education as an important tool towards building global citizenship. Education is the earliest exposure children have to the values and political philosophy of global citizenship.

This requires us to drastically expand the scope of our textbooks. While mathematics and science are, for the most part, uniform across most grades, and education systems across the world, history, geography and civics textbooks are far less so. Indian textbooks focus overwhelmingly on Indian history without checking in on events across the world, which could illuminate shared experiences while civic textbooks focus on country-specific activism, rather than making it part of a shared ethical practice (Schattle, 2008).

A lot of education today has an ideological basis. Textbooks in Australia play down the immense damage caused by early governments to the cultures of the aboriginals. UK textbooks obscure Britain’s atrocities in India while Indian and Pakistani textbooks each have their own interpretation of the event leading up to the partition and the fallout, which later happened.

The reason is clear. It’s because children are a country’s biggest assets and also the most susceptible to such biased points of view. It is important to develop an education system that emphasises similarities rather than differences between various cultures. Facts don’t have to be obscured, but they can also be used to make a point about history not repeating itself, with regards to country or community relations.

Education systems need to take an open-minded and a liberal look at the events that make up our collective history. For instance, the U.S. policy of divide and rule in the Middle-East is responsible for some of the dictatorial regimes that have popped up there and the insurgency groups that rose up to counter them. Similarly, heavy-handed Indian policy in Kashmir might have, at least partially, exacerbated the reign of fundamentalist groups there. All this is not an easy stance to take, but it allows students to look at history as a two-sided story, rather than an impermeable set of facts.

Another important aspect that education has to emphasize is on-the-field education. Study abroad programs are invaluable for those who wish to experience a new culture, but even within a country, using education to awaken social consciences in students can make them better citizens. For the large part in India, schools targeting the middle-class are designed to hermetically seal students within a bubble of elitism.

Engagement with the outer world and the problems of rural India are sorely lacking. This requires more than just occasional mandated community outreach programs. Schools need to embed these values in education by admitting students from heterogeneous economic and cultural backgrounds, making civic engagement a long term and continuing part of learning, and increasing students’ access to people with diverse life experiences and points of view.

Education can also incentivize children to take up change-maker roles in transnational organizations, such as the United Nations or Amnesty International, as opposed to governmental roles where they might only be able to affect change in their own country. They are also more likely to build the base for future transnational organizations that focus on grass-roots level global citizenship. Writer Ron Israel (Israel, 2013)explains that the key issue with governance at the global level is that it is in the hands of the representatives of sovereign states and technocrats with very little power vested in the hands of the citizens themselves. This leads to a sense of alienation from the global governance arena.

[image: image]

Those who believe that global citizenship has no place for ancient religious values, might find Jamie Creswell’s paper Education and Global Citizenship: A Buddhist Perspective (Creswell, 2013) fascinating. Creswell lays out that the qualities of compassion and empathy, tenets of Buddhism, are exactly the kind of values that global citizenship seeks to harness. Prosperity, with peace after all,is a concept that is as old as the sun. Global citizenship, hence, can be considered as a repackaging of new age moral values with none of the Puritanism, normally associated with religion.

Hans Schattle condenses the concepts of global education succinctly in his book. These are awareness, responsibility, participation, cross-cultural empathy, personal achievement and international mobility. Clearly, education is the key to introducing these concepts to students. It can create awareness among students about various problems facing the world, inculcate a sense of responsibility in them to tackle these issues, push them towards engaging with the solutions to these problems by participating, empathize with people across different cultures(Green, 2012), strive to make them better citizens, and finally allow them to move across the world and fit in like a part of a missing jigsaw piece.

The problem with global citizenship as it exists in its current iteration is that it is a philosophical movement. It needs a lot more structure and support to become a potent political movement.

As Nelson Mandela said “Education is the most powerful tool, which you can use to change the world.” This is an extremely astute statement when it comes to global citizenship. If global citizenship is the end result, then education is the means. Yet, despite such efforts, institutional infrastructure that supplements these kinds of values with action is a long way off. Till then, education has to be the tool that creates the army and the machinery!

Bibliography - Page 66

[image: image]

Karthik Shankar
Student, SRM University, Chennai, India

[image: image]

ESSAY

[image: image]

by Trang T. Nguyen

SHARED-HOME, SHARED HOPES & SHARED ACTIONS

“Look again at that dot. That's here. That's home. That's us. On it, everyone you love, everyone you know, everyone you ever heard of, every human being who ever was, lived out their lives.”

“Our planet is a lonely speck in the great enveloping cosmic dark. In our obscurity, in all this vastness, there is no hint that help will come from elsewhere to save us from ourselves.”

Those are the words of the late astronomer Carl Sagan in his book Pale Blue Dot: A Vision of the Human Future in Space (1994, published by Random House). I only discovered these beautiful proses very recently, as they were quoted at the end of a lecture given by Nobel laureate and former US Secretary of Energy, Steven Chu. The talk was enlightening and enjoyable, but I found Carl’s words even more thought-provoking.

The idea of Earth as a common home for all human beings is not new to me, but placing it in the context of a lonely speck of life against the vast universe really made me think about it in a whole new light. Regardless of race, religion, nationality, age, gender, we, humans, are all residents of the world. The Earth is bigger than all states, and the problems facing our world transcend all geographic and cultural borders. Therefore, to deal with these problems, people need to be united under the common umbrella of global citizenship.

In my view, a global citizen is a person who associates his wellbeing with humanity as a whole, regardless of geographic borders. Such a person considers the Earth as home and fellow human beings as brethren. There are different stages of becoming a global citizen: awareness, understanding, association, and responsibilities. With the exception of some tribes, most people are aware of the existence of other countries, other races and cultures. But not everyone perceives well the wholeness of humanity on Earth and the uniqueness of Earth in the universe. A global citizen knows that we, humans, share this world, and that there are problems not contained inside national borders. The next stage - understanding - involves the knowledge of such problems and of the potential of solving those, using combined efforts from people all over the world.

[image: image]

A global citizen understands that dealing with problems at the global level, requires global efforts, himself included. And with that, he will come to associate his own interests with the prosperity of mankind, and given the right conditions and leadership, could reach the highest level of global citizenship: responsibilities and taking actions.

Being a global citizen does not mean abandoning local communities, it is more like expanding the responsibilities and acting for a greater cause. If one is oblivious to the issues in one’s own town, it would be far-fetched to try to reach out to farther parts of the world. In contrast, a global citizen has more motivations to solve problems in his community, knowing that, in addition to helping people he knows in person, the good deeds will add up to a better future for humankind. In some cases though, the good deeds may go against the policies set up by local politics, and in such cases, a global citizen would still act with the belief that the world is bigger than any country. I would not consider such acts as an abandonment of nationality, since a global citizen takes actions for the sake of humanity, his own people included.

To fulfill all the responsibilities associated with global citizenship, a global citizen should have broader world views and move in bigger circles to address things at higher levels, compared to those who limit their interests in local communities. The types of actions may be different: political, social, economic, environmental, but a citizen of the world acts with the interest of mankind in mind, as nicely put together in Michael Jackson’s song:

Heal the world / Make it a better place / For you and for me and the entire human race.

The world does need some healing. In fact, the rise of global citizenship was made indispensable by the crisis facing us at global level: climate change and global warming, disputes and wars, famine and diseases. One country cannot deal with all that. A few countries together cannot deal with all that. We need global efforts to solve problems of such magnitude and far-reaching consequences.

In the short term, it depends on world leaders to make the right choices. In the long term, it’s down to each and every inhabitant of this world to restore and preserve our common home, the Earth, and to strengthen our relationship with each other and with nature. Right now, our world is wounded and facing potentially bigger damages. To heal the world, we need a new generation of global citizens, and such a generation could be shaped by education.

There is no overrating the role of education in creating a generation of global citizens. Young people spend a lot of time in schools, where they not only gain the knowledge and skills required to be upstanding adults, but also make friends and social connections. Schools are the first institutions that young children are a part of, and it goes without saying that schools should have very strong influences on their future. And yet, the education system today seems to be lacking in some way. To create a global citizen, not only knowledge, but also a new world view, has to be developed.

As previously mentioned, there are four stages of building a global citizen: awareness, understanding, association, and actions. Education could help with each step along the way, though to varied extents, since the whole process greatly depends on the response of each student. The first step seems like the easiest to achieve, and we already have the tools to do that, we just need to arrange them in a different, more effective, way.

To become a global citizen, students need to have a broader world view, and it would be helpful for them to be aware of different ideas from outside the borders. With the Internet, this is not difficult to achieve...

[image: image]

The main point here is to introduce the idea of a big family, humankind, living together in a big house, the Earth. We have natural history, which tells the story of how all humans have a common ancestor, how we spread out from Africa to other parts of the world, and how the different races came into existence. All that is to create a sense of unity and to attenuate the barriers of nationalities, races and cultures.

We also have cosmology, which tells the story of how the Earth came to be, how small and seemingly insignificant it is in the vast universe, and yet how it is important to us as the only place known to harbor life. Things like Carl’s Pale Blue Dot should be made classroom stories. This video is available on Youtube (https://www.youtube.com/​watch?​v=p86​BPM1​GV8M), with beautiful piano background music, which I believe would fit nicely in classroom lectures at all levels.

At higher levels of education, we can work on stage two: understanding. The goal for this part is to help students develop their own world view toward a global citizenship. Since global citizenship is not an entirely new idea, we have some help from the past as historical figures already voiced the ideas over this issue, which could be included in existing courses, such as philosophy or world history. More recent world issues could be discussed in courses, such as socioeconomics. The key point is to introduce world affairs without pre-provided judgments; we should let students have their own verdicts. A useful method would be to have student seminars, in which they could pick a current problem and discuss potential solutions.

After all, what a person decides to do with his life is his own choice, but we can use education as a way to influence the outcome, to at least give young people the encouragement to become a global citizen.

[image: image]

Another important part of ‘understanding’ is to understand the diversity that human beings exhibit in this world. In order to unite people, we have to understand what makes them different. In our current education systems, we already have courses such as history, geography and sociology, which explain parts of the differences in ethnic backgrounds and culture among different countries. But what I’d like to see more is the international exchange programs, in which students could experience differences firsthand, and hopefully, would come to realize that despite such differences, we are all human beings, who share common interests and could totally be friends.

The two latter stages - association and taking actions - are much harder to achieve, partially because it depends on each person and how much they want to get involved with society. Despite this difficulty, the education system could still help in fostering young people toward global citizenship. There are two key things: first, to provide students with the skills needed to explore the world, with regard to both gaining knowledge and forming connections; and second, to actually create the opportunities for students to act out their role as global citizens. In terms of skills, being able to use foreign languages, most notably English, is the most important.

As the international language, English is used universally in books, documentaries, news, which provide enormous amount of information. There is a limit to how much students can learn about world affairs in school, so they need to do a lot of self-studying, and not all the required information is readily available in their native language. In addition, due to political restrictions, in some countries, the information available is presented with a pre-imposed verdict from the states.

To become a global citizen, students need to have a broader world view, and it would be helpful for them to be aware of different ideas from outside the borders. With the Internet, this is not difficult to achieve, and erasing the language barrier could streamline this entire process. Foreign languages and communication skills are also critical, because to tackle problems at global level, international efforts are required and a global citizen would often find himself working with people from different parts of the world.

Through the process of self-studying and making connections, students could develop a sense of association with the world. To push it further, schools can create the opportunities for their students to work in various projects,which help them realize their potential impacts on the world. Schools, if big enough, should have their own programs, targeting problems such as environmental issues, helping poor people, expanding education to remote areas. Smaller schools could work with non-profit organizations to develop projects suitable for their students to partake. All these programs are the gateways to global citizenship, and the experience they provide, could make students associate themselves with humanity and with the world as a whole.

There is no guarantee that this strategy would work for everyone. After all, what a person decides to do with his life is his own choice, but we can use education as a way to influence the outcome, to at least give young people the encouragement to become a global citizen. We need a new generation of such residents of the world to deal with global problems. I see hope in young people, such as the Nobel peace prize winner Malala Yousafzai, I see hope in the international teams of health workers and scientists fighting Ebola.

Such positive thoughts filled my mind when I sat in a room full of young scholars at the end of the lecture by Steven Chu, looking at the image of Earth from space, adorned by the beautiful words of Carl Sagan:

“There is perhaps no better demonstration of the folly of human conceits than this distant image of our tiny world. To me, it underscores our responsibility to deal more kindly with one another, and to preserve and cherish the pale blue dot, the only home we've ever known”.

[image: image]

TRANG THI NGUYEN
Student, University of Illinois Urbana-Champaign, IL, USA

[image: image]

[image: image]

[image: image]

ESSAY

[image: image]

AYODEJI OJO

The world without borders, with significant distance reduction, due to technological advancement is emerging. Global citizenship involves caring about the people with whom we share the habitat (earth), respecting their opinions and human rights, while building a more peaceful world. The world needs global citizenship education more than ever before, as humanity is plagued by poverty, adverse climate change impacts, and conflicts among others.

Education for global citizenship involves education for tolerance and appreciation of diversity, conflict resolution, humanitarian actions and introduction to the principles of human rights and humanitarian law as well as civic responsibilities at local, national, and intercontinental levels. The global citizenship, created by education, is such that a student feels obliged to ensure his/her location is healthier, peaceful, and more prosperous. Global citizenship education is critical to breaking barriers in development, as people will view themselves as citizens of the earth, hence the need to promote its development.

The onerous task of creating global citizen through education can only be achieved through partnerships. The partnerships have to be multidimensional, multicultural, and multilevel. Global citizenship education is capable of aiding students to think globally, help nationally, and solve local problems. For instance, poverty, war, human immunodeficiency virus (HIV), inequality and youth unemployment etc, are general problems, with varying severity across nations. The global citizens can then solve the problems plaguing humanity, due to shared commitments to global development.

It is recommended that a framework on global citizenship education that accommodates prevailing realities globally should be developed by stakeholders. Government, philanthropists, and private firms should increase and monitor investments in education, especially in developing countries. Awareness of global citizenship should be taken to the mass media (print, visual, and radio), using local languages, to raise the consciousness of people who do not have access to formal education.

How educational systems can be redesigned for creation of global citizens? What is a global citizen and how can our systems of education create global citizens? A global citizen is an individual who is sufficiently knowledgeable about his world, is aware of his/her roles as a citizen, respects values and diversity in all issues, and actively participates in all issues, from local to universal level (Chaengchenwet, 2010). A global citizen can also be defined as someone who has a global moral perspective that ‘all human beings have certain fundamental human rights and all human beings have duties to respect and promote these rights’ (Chen, 2006). Education is the aggregate of all the processes by which a child or adult develops the abilities, attitudes, and other forms of behavior, which impacts the society in which he lives positively. In other words, it is a process of knowledge dissemination, either to ensure social control or to guarantee rational direction of society, or the contribution of the two (Fafunwa, 1979, cited in Odia and Omofonwa, 2007).

Global citizenship education provides a platform to accept other people for who they are, respect their opinions, and co-create a peaceful, healthier and prosperous world.

[image: image]

The concept of global citizenship is controversial, as there are dissenting views in literature with regard to the appropriateness or otherwise, of the idea (Ellis, 2010; Tawil, 2013). A school of thought views global citizenship as an unnecessary extension of citizenship education. They also view loyalty as being definitional with clearly stated boundaries, hence the relevance of national citizenship education (Tawil, 2013). They argued further that global citizenship is more theoretical than real, since each individual has a place he/she calls home within the earth. Therefore, all people should be regarded as potential citizens of the earth, without definitional restrictions (Tawil, 2013). In spite of the conflicting views, there are common grounds such as environmental sustainability, respect of human rights, and rule of law and peaceful cohabitation. Therefore, beinga global citizen as an offshoot of nationality is not a problem, but being a responsible one is the issue. The act of being a responsible global citizen has been documented by the advocates of global citizenship education (Oxfam, 2006; Carabain et al., 2012). Therefore, the reason global citizenship is relevant in our time, is not far-fetched.

The global citizenship concept has its roots in the knowledge of global problems and issues, with the aim of co-creating lasting solutions, irrespective of location, nationality, and religion. The concept of global citizenship and education are interrelated and interdependent.Education is no doubt a veritable tool for the liberation of people, living under sub-human conditions (acidic poverty, extreme inequality, infrastructure deficits, inequality, and hunger) and victims of conflicts (Chaengchenwet, 2010). Education can help equip young people for community development and subsequent integration into the national economy.

Literacy, numeracy, and higher studies help young people to access gainful employment, even in turbulent economic periods and promote climate-smart agriculture (Gregg, 2012). In fact, everyone deserves to be educated because the positive externalities cannot be adequately captured.

Education is a long-term investment that needs to be strengthened, if a country must achieve inclusive growth.There is the need to learn and respect the cultures of other countries. This is because the success of trade and diplomacy is implicit in the knowledge of the customs of countries involved (Walker, 2007). Oxfam (2006) defines the global citizen as someone who:

(i) Is aware of the wider world and understands his/her role as a world citizen.

(ii) Respects and values diversity.

(iii) Is committed to making the world a more equitable and sustainable place.

(iv) Takes responsibility for his/her actions.

The world is currently experiencing an unprecedented level of polarization, deprivations, and poverty. The global resource utilization is highly inequitable and unsustainable. Humanity is in the middle of adverse climate change impacts, which are consequences of human damage to the environment, currently inhibiting global development (Carabain et al., 2012). Climate change is a ‘threat multiplier’ in that it makes poverty more chronic, inequality wider, deplorable health conditions worse, and induces conflicts among many others (Ologunorisa, 2011). However, education for global citizenship enlightens young people (future of the planet) to care about the planet and show empathy and active concern for those with whom they share it (Oxfam, 2006).

The world without borders with significant distance reduction due to technological advancement is emerging (Chen, 2006). Migration and attendant remittances have reached record highs. The earth now consists of multicultural, international, and multilevel neighborhoods. Therefore, the reason global citizenship education is gaining global relevance is not far-fetched. Nations are more interconnected and interdependent than ever before (Cook, 2010, Carabain et al., 2012). The heavy industrialization in China, the setting up of nuclear weaponry in North Korea, extreme pollution in Nigeria’s Niger Delta etc, have consequences to be shared by all people, regardless of location, color, and race.

[image: image]

Global citizenship education is critical to breaking barriers in development as people will view themselves as citizens of the earth, hence the need to promote its development.

[image: image]

Globalization is fast becoming a critical issue of our world. Therefore, it is not out of place, to view global citizenship education as an ingredient for the advancement of human health, economy, and environment, among others. Education for global citizenship involves education for tolerance and appreciation of diversity, conflict resolution, humanitarian actions, and introduction to the principles of human rights and humanitarian law, as well as civic responsibilities at local, national, and intercontinental levels.

The global citizenship created by education is such that a student feels obliged to ensure his/her location is healthier, peaceful, and more prosperous. Global citizenship education is critical to breaking barriers in development as people will view themselves as citizens of the earth, hence the need to promote its development.

Education for global citizenship seeks to strike a balance between loyalty to one’s nation and mankind, in general. This is coming at a time when there is a high level of digital operations in all human endeavors. In fact, online education, e-marketing, online banking, and online dating among many others, are realities of our time. Therefore, global citizenship is a 21st century phenomenon, hence the need to promote and learn it. Global citizenship education is a platform for building of social capital for youth, transfer of technology and culture, and development of values. Therefore, education is capable of improving attitude, knowledge, skills and aspirations of individuals. It, therefore, follows that education is transformative (Gregg, 2012). Education plays a crucial role in building a vibrant, but responsible, citizenship in communities, provinces, nations,and the world at large. Global citizenship education provides a platform to accept other people for who they are, respect their opinions, and co-create a peaceful, healthier and prosperous world.

There is a gamut of disciplines provided by current functional education, with or without links globally, for example, economics, philosophy, civil engineering, agricultural extension, geophysics etc. However, the fields do not have uniform commitments to environmental protection, pollution, human rights protection, and war. Therefore, global citizenship needs to be included in all human disciplines, since it is a reality we need to face. The new type of citizenship education,provided by global citizenship, is such that people’s consciousness is raised towards building a prosperous, safer and healthier global community.

Global citizenship education is capable of helping students think globally, help nationally and solve local problems (Oxfam,2006, Baxter, 2012). For instance, poverty, war, human immunodeficiency virus (HIV), inequality, and youth unemployment among others, are general problems with varying severity across nations. The global citizens can then solve the problems plaguing humanity, due to shared commitments to global development. It is expedient to incorporate global citizenship into the curricula at all levels. The direct effect of global citizenship education, on building highly responsible and environmentally conscious people, is desirable.

How can our educational systems be positioned for building global citizenship?

There is no doubt that education is at different stages of development in various countries of the world. For instance, while the educational indices are impressive in Asia, Europe, and America, the African continent has a lot of work to do. How, then, can one introduce global citizenship education across the board? The onerous task of creating global citizens through education can only be achieved through partnerships (Cook, 2010).

The partnerships have to be multidimensional, multicultural, and multilevel. It involves at the national level, partnership among major stakeholders - students, government, teachers, private individuals and business concerns. At the national level, they will carry out a situation analysis in their own country. The problems inherent in the present educational systems will be identified and defined with the aim of proffering solutions. The citizenship education can then be modified to accommodate global realities, consequently upgrading it to global citizenship education.

In order to create global citizens, the following steps need to be taken urgently:

(i) There is the need to develop a framework on global citizenship that addresses the worries of critics, which can be adapted to suit the prevailing realities of the various countries by UNESCO and other stakeholders.

(ii) Government, philanthropists, and private firms should increase and monitor investments in education, especially in developing countries.

(iii) Global citizenship education should be introduced into all levels of education globally.

(iv) There is the need for all stakeholders, especially policy makers, philanthropists, students, and teachers, to collaborate and co-create and co-invest in global citizenship education.

(v) Researches, seminars, and conferences on global citizenship should be further strengthened and sponsored by government, private individuals, and business concerns. It will not be out of place if the University of Ibadan, Nigeria, proffers solution to Ebola infections in Liberia, or if Harvard University (USA) proffers solution to Boko Haram insurgency in Nigeria or if Sun Yat-sen University (China) comes up with the way out of hunger for Africa etc.

(vi) Peaceful coexistence, fundamental human rights, and environmental sustainability should be promoted through the enforcement of applicable laws.

(vii) Awareness of global citizenship should be taken to the mass media (print, visual and radio), using local languages to raise the consciousness of people, who do not have access to formal education.

Conclusion:

The 21st century comes with techno-driven livelihoods, with regard to economic, environmental, and political aspects of human existence. However, the unprecedented level of pollution, economic deprivations, migration, conflicts, and poverty, among many others, are the realities with which humanity contends. These undesirable outcomes call for a paradigm shift from the obtainable to global citizenship education.The roles of our educational system in the creation of global citizenship have been discussed ab initio. Global citizenship education is capable of improving the attitude, knowledge, skills, and aspirations of young people. Therefore, global citizenship education should be embraced by all, towards building a more prosperous, peaceful and healthier world.

Bibliography - Page 66

[image: image]

AYODEJI OJO
Student, University Of Ibadan, Ibadan, Nigeria

[image: image]

[image: image]

[image: image]

Now more than ever, we must play our part in strengthening the thread that keeps us all bound in one common dream: the dream to live in a peaceful world, free of hunger and gender disparity and to live in a sustainable environment not only for us, but also for future generations. With communication technology being the biggest enabler in knowledge sharing and building global communities, we must take this opportunity to be heard and take ownership of this global world.#IamaGlobalCitizen ”

HAMADY SEGA KANTE 33 years |Kenya

“A Global Citizen isn’t a profession or a skill. It’s a simple approach to an ever complexifying world. Unlike technical skills, the attitude that goes alongside the tag represents a soft skill set which can be integrated in every profession. Just as one needn’t possess a degree in Human Rights to witness a wrong doing and recognise it as an evil, one needn’t have a degree in World Citizenship to understand that the world is one…

PARIDHI RUSTOGI 19 years |India

[image: image]

[image: image]

A global citizen is not necessarily a ‘we’ person, but recognizes the importance of ‘us’ when it comes to creating a sustainable, just society. For such a person, the binary of self and other collapses.”

BHAVANA MAHAJAN | India

“To understand people without any barriers of race, colour, religion, gender and sexuality

ANOOP SINGH RAWAT 24 years | India

[image: image]

[image: image]

I always think - what does it mean, when I say I am a Global Citizen? Does my awareness about world, events and tragedies happening all around, understanding of different cultures make me a Global Citizen? Is it important to travel across globe to be a Global Citizen? Should I assimilate; try to take onboard other's beliefs, habits and cultures wherever I go? The answer: I guess is both yes and no. Yes, these are all important. But the most important step in becoming a Global Citizen is to have love for next. I am a global citizen because I have a sense of belonging, concern and feeling of shared responsibilities about global issues and globe!”

DEVESH KUMAR 25 years | India

[image: image]

“Being a global citizen means someone who responds not just to the needs of their own local community but also to the international needs and communities beyond their own.”

KRISTIN BRADDOCK 29 years | USA

[image: image]

Being a global citizen to me means to have a sense of belonging, which does not manifest itself into passionate nationalism....being able to think of this planet as my own, instead of restricting one's love for a certain geographical region or culture.”

WAQAR AKHTAR MALIK 27 years |India

Being a global young leader, I enjoyed many good opportunities to lead the most unreached groups like unemployed youth, girls and women facing violence and children without basic supports like education, health and food in Bangladesh.

As the final countdown to Millennium Development Goals has begun,activists worldwide must raise voices to ensure that no one is left behind. Therefore, it is high time to let young people lead and their ideas and innovations must not go unnoticed. We must remember, there is nothing about young people without young people and there isn't another world. So we must act now.

S M SHAIKAT 27 Years |Bangladesh

[image: image]

“One of the ways through which we can use our educational systems to create global citizens is by knotting and cementing 'citizenship education' into our syllabus. By doing so, students will have the opportunity to learn the benefits of becoming good global citizens. They will learn that citizenship allegiance and obligation is not limited to one's country or state alone but to the world at large.”

AHIKA EZEKIEL 19 YEARS NIGERIA

[image: image]

[image: image]

As a global citizen you are taking on the responsibility to ensure that the progression of humanity is on a sustainable roadmap. The decisions we make must include a balance between economic, social, and environmental priorities. We must learn to care for others that are close to home as well across the world. As a global citizen, you are trying to build a world where no one is marginalized and everyone has a chance at life.”

JONATHAN YEE 30 years | CANADA

As a global citizen, I feel a freedom to express, care and love for humanity beyond boundaries and borders. Being a global citizen means we have a greater responsibility and we cannot stay concerned only about our own country.

It is a great feeling at the same time - the feeling that my friends from all parts of the world are my family and I am not only a global citizen but I have a global family, and I am a part of so many cultures and so many traditions.
Hussain Haider 23 years | Pakistan

[image: image]

“Globalization has lead us a to a point where we can solve the challenges that are still seen as insurmountable out of habit. We can end world hunger, and although I don’t think we’ll ever see a world free of conflict, I do think it can be made to stem solely from personal difference rather than wholesale dismissal of others based on aspects like nationality or sexual orientation. I think the big truth, at least taken from my 17 years of wisdom, is that the way of the world is what you make it to be ”

WILL FRIEND 17 years | USA

[image: image]

“I feel so proud and peaceful to be called a global citizen. Though I have never experienced war or conflict in my country, I feel sad when I see and hear media reports of such happenings in other parts of the world. My heart bleeds for the innocent men, women and children who fall victims to such bloodshed. I was happy, hopeful and most of all relieved when I first heard of the term 'global citizenship' because then I knew that the slow but effective approach to a peaceful world has finally come. I strongly believe that the world will surely be peaceful if everybody embraced the concept of global citizenship

MIYOBA BUUMBA 25 years | Zambia

[image: image]

#IAMAG​LOBA​LCIT​IZEN

Your voice matters. Join the campaign and tell us what makes you a global citizen

[image: image]

[image: image]

Distinguished Lecture by Irina Bokova, Director-General, UNESCO

The UNESCO MGIEP Distinguished Lecture Series invites speakers of global eminence from among the world’s leading intellectuals and policymakers to spark transformative ideas for our shared future. These Distinguished Lectures are expected to inspire a larger international dialogue on a more peaceful and sustainable world, built through better education, inclusive spaces, and global citizenship.

[image: image]

25 November, 2014, New Delhi: Irina Bokova, the Director- General of UNESCO, addressed a mixed crowd of policymakers and young students at NMML, Teen Murti Bhavan, New Delhi, at the opening lecture of the Distinguished Lecture Series, stressing on the role of education as the cornerstone in developing a peaceful and sustainable world.

“We need new skills for a new world,” the Director-General said. “Real sustainability goes beyond the reach of states, it must be grounded in the rights and dignity of every woman and man, in their abilities, skills and behaviour, in their capacity to transform their lives, anticipate the future, make the most of change.” She was welcomed by Prof. Anantha Kumar Duraiappah, Director UNESCO MGIEP, who also spoke on the role of transformative education in the Post 2015 Global Development Agenda and stressed its formal and informal facets. “Education alone can build the foundation of a sustainable and peaceful world, education alone can transform human approach to the world around,” he said. The event was presided over by Dr Karan Singh, Chairperson, UNESCO MGIEP’s Governing Board. The vote of thanks was delivered by Mr Shigeru Aoyagi, Director and UNESCO Representative to India, Bhutan, Maldives and Sri Lanka.

Launch: Inclusive Wealth Report 2014

[image: image]

10 December, 2014, New Delhi: The Inclusive Wealth Report (IWR) 2014 was jointly launched by Sir Prof. Partha Dasgupta, Prof. Aung Tun Thet, Prof. Barbara Fraumeni, Dr TC Anant and Prof. Anantha Kumar Duraiappah at the India International Centre last December.

“This report on changes in the three key types of wealth-related capital challenges the narrow perspective presented by GDP and underscores the need for integrating sustainability into economic evaluation and policy planning,” said Dr Dasgupta, Professor Emeritus of Economics, University of Cambridge.

While IWR 2012 was based on data from 20 countries, the recent one has massively increased the reach of the study by covering 140 countries. The report is a tool for making macroeconomic decisions on what and where to invest, Dr. Duraiappah added, as well as “a key educational resource that can be used by students of both economics and sustainability science to understand the human development, and economic growth of countries and their inter-linkages through trade and environmental pressures, such as climate change.” The event witnessed the introduction of the IWR by Sir Prof Partha Dasgupta, followed by a video address by Dr Shashi Tharoor.

[image: image]

Explaining the idea of wealth, Dr Tharoor said, “Chopping off a tree to sell timber adds to the GDP while planting a tree does not, however, it is the planted tree that will add to the nation’s wealth in the long run.” The session concluded on a presentation of the key findings of the IWR 2014. UNESCO MGIEP is working to adapt the IWR’s theories and indicators to curriculum formats, and embed inclusive wealth into the economics curricula at the university level.

The Second UNESCO MGIEP Distinguished Lecture

As part of the Distinguished Lecture Series conducted by UNESCO MGIEP, Sir Prof Partha Dasgupta, Professor Emeritus, University of Cambridge, delivered the second lecture of the series, at the Delhi School of Economics, University of Delhi, on 11 December 2014. In his discourse on ‘Wellbeing and Wealth’, he explained the mathematical and analytical procedures taken up in the The Inclusive Wealth Report, for measuring, wellbeing and wealth.

[image: image]

UNESCO MGIEP at World Conference on ESD

7 November, 2014, Aichi-Nagoya, Japan: The UN Decade on Education for Sustainable Development (2005-2014) was concluded at the UNESCO World Conference on ESD, organized at Aichi-Nagoya in November 2014. The mega conference celebrated the achievements of the decade, identified key learnings and outcomes from the activities executed and launched the Global Action Programme (GAP) on ESD for the coming five years.

The objective of GAP is ‘to generate and scale-up action in all levels and areas of education and learning, in order to accelerate progress towards sustainable development’. The programme has identified youth as one of the five priority areas, and seeks to support youth in their role as change agents for sustainable development through Education for Sustainable Development.

UNESCO MGIEP made its presence felt on different occasions at the conference, such as Stakeholder Meetings, held as a prelude to the conference in Okayama and Nagoya, at the UNESCO Associated School Project Network, Youth Conference, Global UNU RCE Conference and International Conference on Higher Education for Sustainable Development.

[image: image]

Unbox your ideas for global development with MGIEP Youth Programme: Presentation by Anantha Duraiappah, Director, UNESCO MGIEP at ESD Youth Conference

[image: image]

The wrist bands of support, belief, and conviction #IAMAGLOBALCITIZEN: Youth participants at the ESD Youth Conference Credits@Goi Peace Foundation

YESPeace Network launched!

10 November, 2014, Aichi-Nagoya, Japan: The youth forms a priority area of UNESCO MGIEP’s work, and the Institute’s mission is to bring their voices, aspirations, and ideas into the world of policy and social initiative. The Institute also believes that if the youth is going to participate in the process of creating a more peaceful and sustainable world, they must have the right tools and agency with which to do it. UNESCO MGIEP launched the Youth for Education, Sustainability and Peace (YESPeace) Network to mobilise youth action on sustainable development, peace education and global citizenship. The network is recognized as an important contribution to the Global Action Programme.

Over the last few months, in its mission to bring forth the concerns of youth to policy makers, UNESCO MGIEP has built partnerships with organizations, academic think tanks, advocacy groups, such as UNU- IAS, Youth Advocacy Group of the UN Secretary - General’s Global Education First Initiative (GEFI), Rhodes University South Africa, Active Change Drivers, and the German Development Agency-GIZ, to establish a strong foundation for the Network.

Being a network of networks, YESPeace is a unique global initiative positioned strategically to support youth initiatives in creating education systems, best suited to their future. The network invites youth, youth groups, and organizations working on youth, youth movements, from around the world, to work together on issues of global citizenship, peace-building, and sustainable development.

The YESPeace network advocates for building capabilities of the youth, tries to understand and comprehend the challenges they face at local and global levels, and develop strategies enabling them to realize their full potential as citizens of the world.

The network will create a new social contract on reaching out to the youth on the peripheries of society, thus mobilizing action from local to global. Leadership Programme, Campus Ambassadors Programme, Common Youth Policy Platform, and online engagement are some of the activities of YESPeace.

The network is geared to provide a channel to bring forth the collective youth voice to policy makers and enhance the access of youth to the arena of policy making.

[image: image]

Side Event ‘Young Leaders for Global Citizenship’, organized by GIZ and UNESCO MGIEP at UNESCO World Conference on ESD in Japan. Credits @ Luiz Carlos Guetes

[image: image]

YESPeace Network was launched at the side event of the 2014 UNESCO World Conference on Education for Sustainable Development (ESD), on 10 November in Aichi-Nagoya, Japan. The Youth Advocacy Group (YAG) at GEFI, a youth-led initiative, GIZ- Rhodes University, Activate Change Drivers and UNESCO MGIEP, launched the network, symbolizing youth partnership and commitments in Post 2015 Global Development Agenda.

UNESCO MGEIP’s Gaming Challenge announced at NASSCOM Game Developers Conference in Pune

[image: image]

Innovator Anamika with Indian game developers at the NASSCOM Game Developers Conference in Pune, India. The UNESCO MGIEP’s Gaming Challenge has generated much interest among the gaming community.

UNESCO MGIEP Highlights Role of Games, Apps and Innovation for Difference Learning at UNESCO’s International Conference on Disability

UNESCO MGIEP's Innovation programme organised a parallel session - 'Learning Differently for Peace and Sustainability, Games, Apps and Innovation' - as part of UNESCO’s International conference on the Role of ICT for Disability on 26 November 2014, in New Delhi.

Innovator Anamika Gupta Moderated the session. The speakers included a diverse panel of experts including Mr. Clayton Lewis, Prof of Computer Science from University of Colorado; Mr. Jeff Poblocki, Diretor of Technology at the Gow School which specializes in education for dyslexic students; Mr Prashu Sinhal, Head of Sustainability at Nokia, India; and Mr Devesh Kumar, an young entrepreneur and founder of D Labs that makes apps for dyslexic students. The session was Rapporteured by Prof Susan Moissey, Programme Director and Associate Professor at the Centre for Distance Education, University of Athabasca, Canada.

The session higlighted some of the interesting apps and technology-assisted tools that have addressed key concerns of difference learning. The session emphasized the need for collaboration between educational institutions, researchers, students, parents, technology and mobile companies, to make learning more relevant and empowering for these students.

Word Search

There are 15 words hiding in this puzzle that are related to the theme of Global Citizenship. Words are placed horizontally, vertically and diagonally both forward and back to front and there may be occasional overlaps.

[image: image]

[image: image]

Crossword

[image: image]

Across

1 The status of a state's native or a naturalized member. (11)

3 Examine methodically. (7)

6 Preservation. (10)

7 Understanding via the senses. (10)

9 Mutual reliance. (5-10)

11 Guiding principles. (6)

12 A prerequisite for getting good jobs. (6)

14 Shared. (10)

15 An end to war. (5)

17 Mutual support. (11)

20 When UNESCO aims to promote, say, understanding of environmental issues, it is in essence targeting this... (6,9)

22 Investigation. (7)

23 Ability to endure pain. (9)

24 A state where everything is linked. (18)

25 Brainstorms (5)

Down

1 To settle by finding a middle way. (10)

2 Someone who supports or encourages. (8)

4 Quality of being fair. (6)

5 Combine two or more to produce something new. (10)

8 What leads to an end to disputes, and a return to peace. (8,10)

10 Growth, progress. (11)

13 Doctrine of egalitarianism. (6,7)

16 Bargain (9)

18 Willing to consider new ideas. (4,6)

19 There is unity in this, as per a long-lasting motto. (9)

21 This is conceived in the mind. (7)

Bibliography: Global Citizenship Education: A New Educational, Pedagogical and Political Narrative in the World System?

Arnove, R., and C. A. Torres, eds. Comparative Education: The Dialectics of the Global and the Local. Lanham, Maryland: Rowman and Littlefield, 1999. Second edition, 2003. Third Edition 2007, Fourth Edition, 2014.

Carnoy, M. 1999. Globalisation and educational reform: What planners need to know. Paris: UNESCO/IIEP.

de Sousa Santos, B. (Ed.). (2007). Cognitive justice in a global world. Prudent knowledges for a decent life. Lanham, MD: LexingtonBooks-Rowman and Littlefield Pubishers.

Freire, Paulo. Pedagogia do Oprimido. São Paulo, Paz e Terra, 1970 (32 edition)

Harding, Sandra, Sciences from Below. Feminisms, Postcolonialities, and Modernities. Durham and London, Duke University 2008,

Levin, Hank. More than Just Test Scores. Prospects, Volume 42, Number 3, 2012, pages 269-284.

McCarthy Cameron and Michael Apple. Race, Class and Gender in American Education: Toward a Nonsynchronous Parallelist Position. Pp. 9-39 in Class, Race, and Gender in American Education, edited by L. Weiss, Albany, State University of New York Press.

Pereyra, Miguel. Cosmopolitanism, History and Schooling in the Late Modern World: The Origins of the Study of Educational Systems in Teacher Education. Keynote to the XV World Congress of Comparative Education Societies, Buenos Aires, June 25, 2013.

Ross, Heidi. The Space Between Us: The Relevance of Relational Theory to Re-imagining Comparative Education, (Presidential Address). Comparative Education Review 46:4 (November), 2002: 407-432.

Torres, C.A., Globalizations and Education. Collected Essays on Class, Race, Gender, and the State. Introduction by Michael W. Apple, Afterword by Pedro Demo. New York, and London Teachers College Press-Columbia University, 2009.

Torres, C.A. Public Universities and the neoliberal common sense: seven iconoclastic theses. International Studies in Sociology of Education. Volume 21, Issue 3, 2011, pages 177-197.

Torres, Carlos Alberto. Neoliberalism as a new historical bloc: A Gramscian analysis of neoliberalism’s common sense in education. International Studies in Sociology of Education. Volume 23, Issue 2, 2013, pages 80-106.

Torres, C.A. First Freire. Early Writings in Social Justice Education. New York, Teachers College Press, 2014.

Whitman, Walt, Song of Myself. http://www.poetryfoundation.org/poem/174745.

Unlocking the civic sense of young minds

Creswell, J. (2013). Education and Global Citizenship: A Buddhist Perspective. Retrieved November 25, 2014, from United Nations Day of Vesak: http://www.undv.org/vesak2013/paper/jamie_cresswell.pdf

Green, M. F. (2012, January). Global Citizenship: What Are We Talking About and Why Does it Matter? Retrieved November 23, 2014, from NAFSA: http://www.nafsa.org/_/File/_/ti_global_citizen.pdf

Israel, R. (2013, February 13). Retrieved November 14, 2014, from Open Democracy: https://www.opendemocracy.net/ourkingdom/ron-israel/what-does-it-mean-to-be-global-citizen

Schattle, H. (2008). The Practices of Global Citizenship. Rowman & Littlefield Publishers

How our educational systems can be redesigned for creation of global citizens : References

Amirianzadeh M. and N. Shahidi (2007): Sustainable Development, Higher Education and

Global Citizenship, pp1-20.

Baxter P. (2012): Education for Citizenship and Peace: Approaches to Behavior Change and

Values Development, pp62-64.

Chaengchenwet P. (2010): Building a Global Citizen through World-Class Standard Schools in

Thailand, We can get there? A contribution to the Education and Citizenship Education 2010

Conference, Institute of London, 19th-20th November, 2010, pp1-7.

Changqing X. (2003): Citizenship Education, Globalizing trend and the Student Assessment

Reform: A case Study in China, pp1-5.

Cook A. (2010): Global Education: Evaluation of the transfer of Global Education from

Partnership to Pervasion. A contribution to the Education and Citizenship Education 2010

Conference, Institute of London, 19th-20th November, 2010, pp1-9.

Gregg J. (2012): Education for Global Citizenship, pp4-9.

Odia L.O and S.I Omofonmuwan (2007): Educational System in Nigeria, Problems and

Prospects. Published in Journal of Social Science, Issue 14(1), pp 81-86.

Ologunorisa, T.E (2011): In Search of Climate Justice and Equity Inaugural Lecture Series 001

delivered at the Osun State University, Osogbo, Osun State, Nigeria pp2-17.

Oxfam (2006): Why is Education for Global Citizenship essential in the 21st Century, pp1-4.

Tawil S. (2013): Education for “Global Citizenship”: A framework for Discussion. Education

and Foresight Working Paper, pp1-8.

Walker G. (2007): Educating the Global Citizen. A speech prepared for the British Schools of

the Middleeast Conference, 31st January, 2007.

CROSSWORD ANSWERS

Across: 1 Citizenship, 3 Analyze, 6 Protection, 7 Perception, 9 Inter-dependence, 11 Values, 12 Skills, 14 Collective, 15 Peace, 17 Cooperation, 20 .Global awareness, 22 Enquiry, 23 Tolerance, 24 Interconnectedness, 25 Ideas

Down: 1 Compromise, 2 Nurturer, 4 Equity, 5 Synthesize, 8 Conflict resolution, 10 Development, 13 Social justice, 16 Negotiate, 18 Open .minded, 19 Diversity, 21 Concept

[image: image]

EVENT CALENDAR

28-30 Jan

Global Citizenship Education Forum, Paris

UNESCO will be holding its 2nd international Forum on Global Citizenship Education at its Headquarters, Paris (France), 28-30 January 2015.As discussions around the post-2015 development agenda are ongoing, the international education community is calling for an education that promotes not only cognitive skills but also those values, attitudes and skills that are necessary for forging a more peaceful, inclusive and sustainable world

16 Feb

UNESCO MGIEP TAG 2015

Talking Across Generations (TAG) 2015 will bring different insights and views to thrash out the full extent of important and contentious issues in international peace and security, sustainable development, and education. Thought leaders from national and international policy, the academia, civil society and corporates, and the youth, will share a plateform to disscuss and debate issues of global relevance.

21 March

Third UNESCO MGIEP Distinguished Lecture: Martha Nussbaum

Professor Nussbaum will deliver a distinguished lecture on the topic of “Anger and Revolutionary Justice” at the Chicago Centre between 4 to 7 PM, CTZ (UTC -6:00 hrs). Prof Martha has extensively researched on the said topic. At a recent speech she said, “Anger, with all its ugliness, is still a very popular emotion, many people think it’s impossible to care for justice without anger at injustice.” But Nussbaum, in a new project, says that idea is “fatally flawed,” along with notions of the need for payback and revenge as key components of a legal system.

21 Sept

International Day of Peace Event

The UN General Assembly has declared this as a day devoted to strengthening the ideals of peace, both within and among all nations and peoples.To mark the 30th anniversary of the General Assembly Declaration on the Right of Peoples to Peace, the theme of this year’s International Day of Peace is the “Right of Peoples to Peace”. UNESCO MGIEP will celebrate the day with a line of various events.

2 Oct

International Day of Non-Violence Event

Mahatma Gandhi, who helped lead India to independence, has been the inspiration for non-violent movements for civil rights and social change across the world. Throughout his life, Gandhi remained committed to his belief in non-violence even under oppressive conditions and in the face of seemingly insurmountable challenges.The International Day of Non-Violence is celebrated to honour the birth anniversary of Mahatma Gandhi. UNESCO MGIEP’s mandate of Education for Peace and Sustainable Development will be celebrated on the occasion.

[image: image]

OEBPS/images/cover.jpg
BlueD®

TH‘E WAR IN' OUR MINDS:

CITIZENSHIP

THE ANSWER?

OEBPS/images/14_img01.jpg

OEBPS/images/62_img02.jpg
Irina Bokova, DG, UNESCO,

1AMA GLOBAL CITIZEN
by displaying hr wristhand

OEBPS/images/28_img01a.jpg

OEBPS/images/62_img01.jpg
N

S e

WHAT WE HAVE BEEN
UP 1O
UNESCO MGIEP

OEBPS/nav.xhtml

TABLE OF CONTENTS

		Cover Page

		Copyright

		Contents

		Feature

		Global Citizenship Education: A New Educational, Pedagogical and Political Narrative in the World System?

		In Pursuit of a Global Civics

		Global Citizenship: Necessary and Possible

		Cover Story: YOUth Speak for a better today and tomorrow

		Essays

		Unlocking the Civic Sense of Young Minds

		Shared Home, Shared Hopes and Shared Actions

		Redesigning the Education System for Global Citizenship

		Youth Voices: who is a global citizen?

		News: What we have been up to UNESCO MGIEP

		Crossword

		Event Calendar

		Back Cover

OEBPS/images/34_img04.jpg
PiiEE co% i1 18%

OEBPS/images/34_img02.jpg
Up to secondary school WYY s4% W 13% ¥ 3%
Graduates P so% ¥ 7% ¥ 4%
Masters and above YHEYEY o3, ¥ 4% ¥ 3

OEBPS/images/42_img01.jpg
8
e

OEBPS/images/34_img01.jpg
87% Agree
9% Neutral
4% Disagree

OEBPS/images/22_img01.jpg

OEBPS/images/57_img02.jpg

OEBPS/images/57_img01.jpg

OEBPS/images/37_img01.jpg

OEBPS/images/57_img03.jpg

OEBPS/images/54_img01.jpg

OEBPS/images/51_img02.jpg

OEBPS/images/51_img01.jpg

OEBPS/images/31_img02.jpg
15-18 Years
19-22 Years

1

63%

it 7%

23-26 Years {1

27-30 Years
31-34 Years

i
Piii

82%
83%
87%

1 26% 11 11%

¥ 9%
¥13%
¥10%
¥8%

¥ 4%
¥ 5%
7%
¥ 5%

|

Neutral

§ Disagree

OEBPS/images/3_img01.jpg

OEBPS/images/31_img01.jpg
i e—

A.m“lﬁ

< B

OEBPS/images/6_img03.jpg

OEBPS/images/58_img01.jpg

OEBPS/images/6_img02.jpg

OEBPS/images/6_img01.jpg

OEBPS/images/48_img01.jpg

OEBPS/images/58_img03.jpg

OEBPS/images/48_img02.jpg

OEBPS/images/58_img02.jpg

OEBPS/images/18_img01.jpg

OEBPS/images/65_img01.jpg

OEBPS/images/bcover.jpg
of Education for Peace mgiep.unesco.org
* and Sustainable Development

=
T Mo

OEBPS/images/12_img01.jpg
o
:;,/A\\\. £
iy
- %}\g ik

OEBPS/images/35_img01.jpg
56%

28%

Disagree
Agreel
15% Neutral

1% No
Response

OEBPS/images/65_img03.jpg
Tm oo

VER WONDERED
GAMING couLp

\DRESS REAL WORLD

‘ROBLEMS”

OEBPS/images/35_img02.jpg

OEBPS/images/65_img02.jpg

OEBPS/images/59_img04.jpg

OEBPS/images/59_img03.jpg

OEBPS/images/59_img01.jpg

OEBPS/images/52_img02.jpg

OEBPS/images/24_img01.jpg

OEBPS/images/33_img03a.jpg
YYYYYY 57 ¥ 20% ¥ 14%

OEBPS/images/52_img01.jpg

OEBPS/images/47_img01.jpg

OEBPS/images/36_img01.jpg
Up to grade 12 1 32% W34% ¥ 34%
Graduates Tiivi20% #31% ¥ 29%
Masters and above #1 35% “ 32% 11 33% R

it

OEBPS/images/36_img02.jpg
§ Guitealot
§ Somewhat/ moderately

l' Not at all

OEBPS/images/64_img02.jpg

OEBPS/images/64_img01.jpg

OEBPS/images/41_img01.jpg

OEBPS/images/19_img01.jpg

OEBPS/images/53_img01.jpg

OEBPS/images/63_img03.jpg

OEBPS/images/33_img03.jpg
YY¥¥Y 559 ¥ o5% WY 19%

OEBPS/images/63_img02.jpg

OEBPS/images/33_img02.jpg
2%%
20%

Agree
Neutral

Disagree

OEBPS/images/63_img01.jpg
22014

-

=
&

£ Repo.

eali

OEBPS/images/23_img01.jpg

OEBPS/images/33_img01.jpg
Agree 82%
Neutral 10%
Disagree 8%

No Response 1%

OEBPS/images/43_img01.jpg

OEBPS/images/30_img01.jpg
Up to Grade 12
Bachelors Degree
Masters and above
No Response

40%
30%
24%
6%

OEBPS/images/30_img03.jpg

OEBPS/images/30_img02.jpg
v 82%
Radio 76%
Newspaper 80%
Infernet 93%
Mobile 66%

Other 12%

OEBPS/images/50_img01.jpg

OEBPS/images/10_img01.jpg

OEBPS/images/20_img01.jpg
,,t,,..n,zw.:t apus P .
= Mpe NEfiNTS a3, HUNROD

e ;
A

=TT g 0N T e 918
3 ..&baﬁﬁt.;aw@ 1. (1 On @..D

ERB TR U S8)
ny w v L)
-

OEBPS/images/7_img02.jpg

OEBPS/images/60_img02.jpg

OEBPS/images/7_img01.jpg

OEBPS/images/30_img05.jpg
Not at all 35%
Somewhat/ moderately 33%
Quitealot 32%

OEBPS/images/60_img03.jpg

OEBPS/images/30_img04.jpg

OEBPS/images/30_img06.jpg

OEBPS/images/49_img01.jpg
UNESCO MGIEP
Mahatrria Gandhi Institute of Education
for Peace and Sustainable Development
Higwr Delhy, Ingia

ONE WORLD | ONE PEOPLE | ONE FUTURE
Transformative Education
for “

it is in the minds of men and women that defences of peace
and conditions for sustainable development must be built. 33

3
I [“ e

tocwtu o e
o lcmson b B .
S P

OEBPS/images/29_img01.jpg
NJ

OEBPS/images/46_img01.jpg

OEBPS/images/26_img01.jpg

OEBPS/images/66_img01.jpg

OEBPS/images/46_img03.jpg

OEBPS/images/66_img02.jpg
I MAO
I F

NOKCHUJPPCGLNN

AMAY
SICATVOYVZBSVPRGU

EBOLA
BWYV A

|
|
THASEANA

WCZXXTMJAZVFHER

RAJ

R
I AGIHENWWGTP

DUNESCO

T

J
N
x
<
o
w
o

-0
w
N4
I
w
w
2
1]

REFUGEE
LUVNTRHGUDYTYVE
UKNMKNYZTDUTRAN
E

DYRFETBO
OHTQXRBL
TKHWGNSBGN
XRMDCAQl
EORPSTEBHYDMPFT
VRMCGREENML

OEBPS/images/29_img04.jpg
OTHERS

! Ah:
52%}? 47% 1%

OEBPS/images/29_img03.jpg

OEBPS/images/29_img02.jpg

OEBPS/images/69_img01.jpg

OEBPS/images/38_img02.jpg
TITIT IRV, T DA Te1A

OEBPS/images/38_img03.jpg
PiiE so% T s52%

=
—

OEBPS/images/28_img02.jpg

OEBPS/images/28_img01.jpg

OEBPS/images/38_img01.jpg
Yes

iNO

i No Response

OEBPS/images/2_img01.jpg

OEBPS/images/45_img01.jpg

OEBPS/images/15_img01.jpg

OEBPS/images/45_img02.jpg

OEBPS/images/39_img01.jpg
1§AANE¥WXC§ D§NG THINGS

The Post 2015 Global Youth
Partnership For Change

YESPeace

Youth for Education
Sustainability & Peace Network

OEBPS/images/32_img01.jpg
¥ Agree
§ Neutral
§ Disagree

OEBPS/images/44_img01.jpg

OEBPS/images/32_img03.jpg

OEBPS/images/32_img02.jpg
Up fo secondary school Y 9% W 23% ¥ 8%
Graduates itk s7% § 8% ¥5%
Masters and above YRy Tou ¥ 14% ¥ 7%

OEBPS/images/67_img01.jpg
ANEEEEANEEE AEEEEEE

H IEEENEEEENIENEE B

| nEEEN

OEBPS/images/8_img01.jpg

OEBPS/images/16_img01.jpg

OEBPS/images/56_img01.jpg
10 1;0“’

OEBPS/images/56_img02.jpg

OEBPS/images/56_img03.jpg

OEBPS/images/61_img01.jpg
" [s l: II © Mahatma Gandhi Institde
 of Educalion for Pesce

e &N Sustainable Development

L e
THE UNEMLLENGE

EVER WONDERED
IF GAMING COULD
ADDRESS REAL WORLD

PROBLEMS?

UNESCO MGIEP calls all game developers
o build a better world through Games

To find out more, log on to Mgep.unasco arg/gaming

. #TheGamingChallenge . UNESCO MGIEP Gamers

