

Leading education
and social research
Institute of Education
University of London

Realising the Ecological University: A Feasible Utopia

Ronald Barnett, University College London Institute of Education
Universities' summer school, 1 July, 2019, Louvain-La-Neuve,
Belgium

www.ioe.ac.uk

Centre for Higher
Education Studies

This talk

- University 4.0 – focus of this summer school
- My job – neither to urge the concept
- Nor to offer strategies towards its realisation
- But:
 - (a) to sketch the context - of higher education in the C21
 - (b) to identify some considerations/ issues in front of institutions
 - (c) to sketch some ideas of my own
 - (d) to place University 4.0 in that light
 - (e) and so provide a kind of template of ideas/ issues to provide a framework with which to come at what is in store in rest of summer school.

Seven preliminary questions

- Alliance of '4.0' and university – external &/or internal?
- A disruptor technology but what is being disrupted?
- Is there agreement on meaning of 4.0 or is it a metaphor, a large net?
- Is it a means or an end? (***The BIG question.***) & if a means, to what end?
- If the '4.0 university', does that imply a stage model of the university?
- And if so, is it preordained or does the university have other options?
- Are all parts of the university implicated in this movement
 - all disciplines, R+T, and management and governance?

(Rhetorical questions – hover in background.)

[*By the way, **has** the university changed much over the last 900 years? Yes, but still the medieval university is still with us in large part – geological layers.*]

The week's news

- ***'Is the Haldane Principle obsolete?'*** – end of university autonomy?
 - ***Brexit*** and its impact on scientific cooperation across Europe – cooperation in a competitive world?
 - Announcement of a conference in Jan 2020 at KU Leuven on ***'post-truth'***
 - Story on ***'Living Values'*** project – challenging univs to think about their values.
 - Story about the emergence of ***'science diplomacy'*** – cross-national dialogue
- &
- The ageing society – learning thro the lifespan
 - The problem with measles
 - Cathedral of Notre-Dame – and cathedral thinking.

8 global challenges

- 1 Loss of autonomy, at a deep level
- 2 'Post-truth' world – and skepticism towards academic knowledge
- 3 Critical thinking imperilled – both generally and (even) in the university
- 4 Instabilities – digital age; 4.0
- 5 Loss of trust - & legitimacy - in the university
- 6 An ever insecure funding base
- 7 Climate change & ecological degradation
- 8 Serving the public good – amid metrics, rankings and competition.

NB: *Many/ most of the challenges in the world are not technological but are matters of being, of living and of the possibilities for the future.*

Value-free zone?

- Global forces
 - Technological revolution (T 'fix') – the digital age
- Undermining the value-base of universities
- Not yet value-free
- University still wishes to live by human & social values
- So universities left to determine their own value-base
- But icing on the cake
- Value horizon imposed
- Measurement, technicality, STEM, impact ...

Identity problem

- No longer clear what a university is for
 - No universal set of purposes
- Differences – not just across nations & institutions but also disciplines
- Problem-solvers or problem-makers
 - NZ: ‘critical conscience of society’ [NZ]
- Suppliers of ‘cognitive capital’ – ie economic value played up
 - Passing away of the ‘liberal’/ Kantian university of reason
- From narrow inward calling to a narrow external calling
- ***Just what might it be a ‘university’ in the C21 (cf ‘the idea of the university’)***

Undue laments

- Much gnashing of teeth in the university
 - ‘The university in ruins’
- But the university has been complicit
- Has undermined itself
- Its knowledge activities have lost their legitimacy
- But also turned in on itself
- Hence the epithet ‘ivory tower’.

An inevitable remainder

- The university is always less than it can be
 - Less than the sum of its parts
- Always short of its possibilities
- The concept – now imagined – opens a gap
- Always a beyond
- A double remainder
 - - between 'reality' and idea
 - - between 'reality' and possibilities in the future

Feasible utopias

- Identifying possibilities
- Not neutral
- But value-laden
- Utopian – probably will not be reached
- But not out of reach
- Already instances embryonically visible
- Empirical warrant

Some imaginings of the university

- The therapeutic university
 - The liquid university [Bauman]
 - The civic university [Brink]
 - The pragmatic university
 - The comprehensive university
 - The university as fool [Kavanagh]
 - The wise university [Maxwell]
 - The virtuous university (Nixon)
 - The theatrical university [Parker]
 - The critical university
 - The porous university
- (& 'The 4.0 university'?)

Tests of adequacy

- Range (theory/ ideas/ practice/ policy)
- Depth (structures/ experience/ ideas)
- Feasibility (power/ organization)
- Ethics (flourishing – human/ organizational/ societal/ global wellbeing)
- Continuing possibilities/ emergent properties

Severe tests, but they will extend imaginative ideas

- and help to provide a legitimation of the imagination
- supplying potency and efficaciousness to the imagination

Towards the Ecological University

- The Idea of the ecological
- (Guattari's 3 ecosystems)
- Ecosystems of the university – 8
 - Knowledge
 - Society
 - Politics
 - Economy
 - Learning
 - Identity
 - Culture
 - Natural environment

Being an Ecological University

- The ecological university (EU) takes its embeddedness – actual/ potential – seriously
- The EU has a care towards its total environment – namely, the world itself
- So the EU acts in collective interests – ‘that, in the short term, don’t profit anyone, but in the long term are the conduits of an ... enrichment for the whole of humanity. It is the whole future of fundamental research and artistic production that is in question here.’ (Guattari, p65)
- They reach out to the world, if only in their aspirations
- But NB: each university its own ecological footprint – or ecological niche
- Its own possibilities

The coming of the ecological university

- Prompts towards the ecological university:
 - **Global**
 - The ecological challenge – of global warming
 - Global terrorism and crime
 - Energy crises
 - Global diseases and hunger
 - **National**
 - Social disorder
 - Poverty and alienation
 - The other claims us, whether we like it or not
 - We are compelled to take account of ‘strangers’ and offer ‘hospitality’

NB: UK – agenda of ‘public engagement’ opening to universities.

Possibilities

(which vary in range and depth and ethical aspects)

- Developing a strategy of ‘public engagement’
- Putting academic work on-line;
- Holding public lectures – and putting podcasts on-line
- Working with local/ regional communities in addressing social issues
- Working with groups/ communities in the developing world
- Offer pro bono advice
- Producing materials for public consumption
- Its research tackling issues of wide concern
- Its academics becoming public intellectuals – communicating to publics ; enhancing the public sphere
- Teaching: putting each class in contact with a like class in another country and develop a trans-national/ trans-cultural learning space – students as ‘global citizens’
- Promoting inter-connectedness in its staff members (NB U of Durham)
- A university of wisdom
- United Nations’ Sustainability Development Goals

Deep ecology – the EU and the knowledge ecology

- Collaboration with the community (Keri Facer)
- Produces:
 - Two-way dialogue between the university and communities
 - Inter-disciplinarity
 - But includes the practical/ pragmatic knowledges of the community
 - Empathy
 - Creativity and imagination in new forms of knowledge
 - Shifts the university into a new space – society+university entangled
 - Produces a futures orientation
 - A ‘public’ university – in public; in a public space
 - A new accountability
- NB: does not abandon critique. eg ‘The public philosopher’; TCD – the long room.

Testing the idea of the EU

- **Range (theory/ ideas/ practice/ policy)**
 - *EU has extensive range*
- **Depth (structures/ experience/ ideas)**
 - *EU is sensitive to the deep structures of the world, and to complexity in experience and ideas; it is not a trivial idea. It can live among the antagonisms of the university.*
- **Feasibility (power/ organization)**
 - *EU is open to imaginative practical realisation, even with and even through existing power structures*
- **Ethics (flourishing – human/ organizational/ societal/ global)**
 - *EU has a strong ethical component, being concerned with ‘the other’, individual/ social, local/ global, organic/ inorganic*
- **Continuing possibilities/ emergent properties**
 - *EU can go on being revisited, reimagined, developed. It can unfold in time and space; indeed, it can open new spaces.*

By the way – what's to become of the university library?

- Will the library empty itself of its books and journals?
- (A Yale library has reduced from 150,000 to 40,000 books.)
- (La Trobe University, Australia)
- The end of reading?
- A collection of learning spaces
- Fundamental changes in criticality – or a loss of criticality?
- But new possibilities for the library – connect with the public (sphere)?

And 4.0?

- Technological changes can ***make possible*** the ecological university
- More, can offer new possibilities
 - (a) help the university to realize anew its values
 - (b) and in ways that enable it to reach out to the world
- Technology on tap, not on top, eg
 - The library
 - The public sphere
 - The digital classroom
 - The epistemological university
 - The global university
- ***Being in the right frame of mind*** – values; imagination; collective courage

Conclusion: the responsible university

- Being a university in the C21 – or ‘for’ the C21?
- Striving for what?
- A language of responsibility – to the whole world
- (strife, climate change and ecological degradation, massive world problems, with no definite solution, only perplexity)
- The university is now born again
- Critical to the world – literally, for the survival of the world
- Technology cannot be the answer but it can provide some of the means to realize the university’s values anew
- We need imagination in discerning possibilities for the univ
- And courage and unflagging energies to re-create the univ.

Institute of Education

University of London
20 Bedford Way
London WC1H 0AL

Tel +44 (0)20 7612 6000
Fax +44 (0)20 7612 6126
Email info@ioe.ac.uk
Web www.ioe.ac.uk