Education and the war on youth

Professor Lorraine Ling, Executive Dean – Education

Lorraine: Thank you very much and good afternoon. The first big fat idea for today is that you will have the next 15 minutes free of PowerPoint apart from the graphics behind me, so I'm going to attempt to get a message across without the need for PowerPoint.

We'll begin with the big fat idea that I want to explore and I have to say that it's very largely based on a pretty compelling book that I've recently read by Henry Giroux. Henry Giroux is an American Professor and a person we would call a critical pedagogue. And I'll be talking about the way that he believes and that I can exemplify the way we in education are part of a war on youth that treats young people and others who have less propensity to consume in a neoliberal society as suspects.
One of the things that neoliberalism has done over its probably 20 to 25 years onslaught as the predominant ideology, is that it has reduced things like education to a consumer good. Education becomes a commodity which we need to consume or we're regarded as being in poverty. If a young person doesn't consume their requisite 13 years of schooling, they're seen as a dropout. If they don't necessarily go on to higher education or to TAFE, then again things are not as they ought to be, according to society. So what we've done is reduced a whole lot of people with less ability to consume in a neoliberal world to what Giroux calls a disposable population. In so doing, I think that this consumerism has taken over what should be a social good and made it into a potential weapon of the war on young people. Now in talking about disposable populations and I quote, Giroux says, ‘disposable populations are increasingly relegated to frontier zones and removed from public view. Such populations are often warehoused in schools that resemble boot camps, dispersed to dank dangerous workplaces, incarcerated in prisons that privilege punishment over rehabilitation and consign to the status of the permanently unemployed’.
With neoliberalism, happiness and success are measured, and I mean measured, in terms of our ability to consume commodities. Education is one such commodity. The other discourse which is creeping into education, I'll give you some examples in a moment, is the discourse of militarism, the discourse of military activities, and we'll think about some of these in a moment. Giroux is talking about the United States, not about Australia and I hope that we don't get to the point which he has described in his book. One example he gives is a Grade 4 girl handcuffed, taken to the police station, held there for eight hours for bringing a pair of eight inch scissors to school to complete a school project. One hopes we won't get to the point where we have to have security cameras and security guards and various things around our schools. So what are we doing in schools that at the moment in Australia could look a little bit like part of the weapon of war? The first thing is where standardised testing students in Years 3, 5, 7 and 9 in things which are euphemistically called NAPLAN tests. These have the effect of ranking and sorting every child in the school and by virtue of that ranking and sorting, ranking and sorting every teacher in the school and it then gives the ability to governments that claim they won't do this, to rank and sort every school in the nation and to put it on a website to be publicly named or shamed or to be publicly demanded by the consumers as a good place to send your child. So we have a very effective weapon to rank and sort - to create winners and losers. The second thing I would sight is our movement away from objectives based curriculum to outcomes based curriculum. An objective is an expectation that you will move towards a goal. ‘At the conclusion of the lesson the students will be expected to....’ An outcome is an imperative. The students will, ‘tick’, the students will not, ‘cross’, so by virtue of either succeeding or failing because we have reached the outcome or if you prefer to use the good language of neoliberalism, the competency, then you are either a winner or a loser in education.

So the curriculum has always been a tool that can be used as probably the most powerful social engineering tool that we have at our disposal because the curriculum is a selection of what is privileged knowledge which some dominant groups in society decide are the knowledge, skills, values and attitudes which they want to make official. So curriculum is a collection of official knowledge which a dominant group or groups in society will inevitably select and I dread to think that we will get to a point where this will become a very well used term but I think we're almost there, we deliver curriculum. Now in actual fact you deliver pizzas, and to deliver education is, to me, to take on and use and reinforce and condone the language of consumerism and indeed perhaps even militarism.

Let's look at this discourse of the military here. The discourse of the military and I think I've heard this around universities quite recently. We aim for targets. We have strategies to reach our targets. We have strategic plans. We have bottom lines, indeed we have triple bottom lines for which we have to strike. We have profit margins we have to achieve. We have competitive edges we have to get. We have brand identities we have to swish everywhere. We have clients. We have customers in the education industry. We call them consumers or, in some instances, end users. And I now believe we have business intelligence, and of course all of this is mission critical.

So the hidden curriculum has become overt, and I'm again quoting Giroux. ‘Students are now referred to as customers. What was once the hidden curriculum of many universities, the subordination of higher education to capital has now become an open and much celebrated policy of both public and private higher education. Higher education has become part of a market driven and militarised culture imposing upon academics and students, new modes of discipline that close down the spaces to think critically, undermine substantive dialogue and restrict students from thinking outside of established expectations’.
La Trobe, when it was established as a university like many other universities in the days when social justice was the prevailing ideology and when we reformed society by social rather than by economic means and we had disadvantaged schools programs and we had all kinds of compensatory programs, and we were trying to close the inequality gap. At that point when universities such as this one were established we were known for radical ideas. We were known for speaking out, we were known for addressing and confronting and taking head on issues which we believed needed to be aired in the public space. I'm very pleased to say we've still got on our staff a lot of those very public intellectuals and thank goodness for them.
I think we probably in universities have become very conservative. I think we need to reassert our radicalism and challenge the discourse which is turning us into neoliberals who are supporting the consumerist militarised culture. And I think we have to challenge that dominant discourse. Again, I'm going to quote from Giroux here, where he talks about ‘if left unchecked the university will be transformed in short order by policies that objectify students and teachers as mere place-fillers and reduce learning to a commodity whose value is measured in terms of how it provides economic success rather than how it models the skills to think critically and participate in democratic processes’.

Now I'm not naïve enough to think that we should or could return to the values of the old democratic left of the social justice era. Neither do I think that the new right that was tried in the United Kingdom with Tony Blair was the answer to the problem; it was really just another different form of neoliberalism. But what we do have to reassert, I believe, is critical pedagogy and critical speaking out, and against what we believe is an onslaught on education and an onslaught on marginalised groups. I think we need to start to resist the discourse of much of the educational policy instead of spouting it back, instead of adopting it. I think we need to start railing against the militarisation and the consumerism of education by getting back to the notion of education being a social good, not just a means to an end or an instrumentalist activity that we engage in. The government continuously under funds education in this country and in yesterday's paper we find the teachers are in Australia of all of the OECD countries paid less than any other country. That's a measure of the value with which we hold educators in our society. So I want to exhort us and we've also seen young people taking some control themselves recently and marginalised groups and I guess the London riots are one example of groups of people that are railing against the oppression of a very very militarised co-modified society. We need to seize these moments. These are the moments of crisis that we, as radical educators or even as critical pedagogues need to cease because if we don't we will be swept along with the bandwagon of neoliberalism and of course we have to resist jumping on that bandwagon.
I want to conclude with a quote, again, from Castoriadis, who said, and he was a great democracy scholar, a scholar and a philosopher of democracy. He argued that ‘if public space is not to be experienced as a private affair but as a vibrant sphere in which people experience and learn how to participate in and shape public life, it must be shaped through an education that provides the decisive traits of courage, responsibility and respect, all of which connect the fate of others, the planet and the social democracy’. As educators, I challenge us all to start to accept that challenge to return to the public space and the critical analysis of our society. Thank you.

End of recording

PAGE
3

