
Education for an Age of Interdependence
A series of provocation papers

The Three A’s of Global

Education
Prof. Fernando Reimers

This paper is part of a series of provocation papers commissioned by Oxfam GB. The paper does not represent
Oxfam GB policy and represents only the view of its author.

The Three A’s of 		
Global Education
Prof. Fernando Reimers

Fernando Reimers is the Ford Foundation
Professor of International Education, Director
of the International Education Policy Program
and Director of Global Education at Harvard
Graduate School of Education.

Edited by Moira Faul, Adrian Prandle and
Adam Short, Oxfam GB.

For educators, the terrorist attacks in Mumbai
in 2008 raise four questions. First, in what ways
did the education of these perpetrators shape
such hatred that brought them to take the lives
of hundreds of unarmed civilians not engaged
in combat? Second, how were the many more
individuals who enabled these perpetrators
educated? Third, the responses of ordinary
citizens to these attacks, both in India and in
Pakistan, appeared to constrain the options for
their leaders to pursue negotiated avenues of
cooperation, and perhaps increased the risk of
military conflict between these nations. So, in
which ways were those views shaped by teachings
of history and geography that fostered limited
and intolerant views towards their neighbours?
Lastly, to what extent has the education of
citizens worldwide prepared them to understand
the sources of these attacks, their potential
consequences and the likelihood of growing global
instability resulting from these attacks, and to
think about appropriate courses of action for the
international community?

Schools and universities around the world are
not adequately preparing ordinary citizens
to understand the nature of such global
challenges as terrorism, or of other shared
planetary challenges including climate change,
human environmental interactions, world trade,
demographic change or global conflict. Because
of growing interdependence among nations,
resulting from trade, from increased frequency
of communications and from migratory flows, the
skills to understand these global challenges are
today critical. The failure to develop these skills,
the skills that prepare people for global citizenship,
will contribute to growing global conflict and will
undermine the economic competitiveness of the
nations where the global competency deficits are
most acute.

Around the world political violence is prevalent.
Much of this violence involves deficits in the
skills and attitudes of people to tolerate those
with different views and interests or to work out
their differences in peaceful ways. Most of these
conflicts have a global dimension, not least
because the absence of appropriate and effective
interventions by the international community
enables the continuation of these conflicts. During
the last decade 98 conflicts have taken the lives
of over three and a half million people around the
world. Two thirds of these conflicts have extended
over a year in duration. The number of people
affected by these conflicts is a multiple several

times higher than the number of people who have
lost their lives in them.1

A recent report of future scenarios prepared by
the United States National Intelligence Council
forecasts significant global challenges over the
next fifteen years, including the transformation of
the international system built after World War Two,
an unprecedented transfer of wealth from the West
to the East, massive pressure in natural resources
resulting from ongoing economic growth and
increased potential for global conflict, particularly
in the greater Middle East.2

The central challenge for educators in our times
is to develop global competency amongst their
students so they can appropriately address the
global challenges and opportunities shared
with their fellow world citizens: the challenges of
collectively improving the living conditions of the
global poor and destitute, of achieving sustainable
forms of human environmental interaction, of
finding fair and sustainable forms of global trade,
of addressing health epidemics, and of creating
the conditions for lasting peace and security.

Global Competency comprises the knowledge
and skills that help people understand the flat
world in which they live, the skills to integrate
across disciplinary domains to comprehend global
affairs and events and to create possibilities to
address them. Global competencies are also the
attitudinal and ethical dispositions that make it
possible to interact peacefully, respectfully and
productively with fellow human beings from diverse
geographies.

This definition of global competency includes three
interdependent dimensions:

1.	A positive disposition towards cultural difference
and a framework of global values to engage
difference. This requires a sense of identity
and self-esteem but also empathy towards
others with different identities. An interest and
understanding of different civilisational streams
and the ability to see those differences as
opportunities for constructive, respectful and
peaceful transactions among people. This ethical
dimension of global competency includes also
a commitment to basic equality and rights of all
persons and a disposition to act to uphold those
rights.

2.	An ability to speak, understand and think in
multiple languages (the skill dimension).

3.	Deep knowledge and understanding of world
history, geography, the global dimensions of

The Three A’s of Global Education

topics such as health, climate and economics
and of the process of globalisation itself (the
disciplinary and interdisciplinary dimension) and
a capacity to think critically and creatively about
the complexity of current global challenges.

These dimensions constitute the three A’s of
Globalisation: the Affective dimension, the
Action dimension and the Academic dimension.
Excellence in this domain, and perhaps in many
others, is about teaching a specialised body
of knowledge about global affairs (academic)
and the ability to use that knowledge to solve
practical problems (action), but is also about the
development of character, of the virtues that would
lead people to use their knowledge for ethical
global purposes (affect).

The Importance of Global Values
Globalisation has led to an increase in the
frequency and type of interactions among people
of different cultural origins. In some countries this
results from immigration. In most it results also
from the increasing use of telecommunication
technologies and from the transformed
production and trade of goods and services.
Immigration, trade, and communications present
unprecedented opportunities and challenges to
most people. These enhanced interactions among
people with different worldviews and cultural
values affect social expectations and notions of
identity. Individuals’ or groups’ responses to the
changes around them depend in part on how they
are prepared to understand cultural differences,
and to think about globalisation and its attendant
processes.

Unless schools effectively develop tolerance,
cosmopolitanism, deep knowledge of global
affairs, and a commitment to peace, the likelihood
of the civilisational clashes predicted by Samuel
Huntington will increase (Huntington, 1993, p. 28).
There is a strong interdependence between the
global and local levels of the tolerance-conflict
polarity. At a time when global migratory flows
create new demographics in many urban centers,
the nature of the interactions between the new
immigrants and other demographic groups will
shape not only local politics but will also have
global repercussions. Tolerance and effective
integration of immigrant groups is conducive
not only to peaceful forms of local interaction,
it also supports positive transnational interactions
among the national communities of host and origin
countries. In contrast, where immigrants face
hostility, discrimination and marginalisation, these

responses may feed back and shape the nature
of reciprocal perceptions among host and origin
countries. In extreme cases alienated members
of marginalised immigrant communities may be
recruited by militant extremist groups. Prisons
where immigrant groups are overrepresented
(because the pathways available to them for
successful participation in the host countries are
limited) and where there are limited pathways for
subsequent positive reintegration into society, are
likely breeding grounds for further alienation,
increased future criminality and in some cases
political extremism.

How can global competency 	
be developed?
The multidimensional nature of global competency
means that providing opportunities to develop
it must also be a multifaceted process. Some
subjects can help to develop that knowledge:
world history, geography, and foreign languages.
But global competency can also be developed
in learning to read by reading texts that reflect
cultural diversity, and in learning science, by
conducting projects that help illuminate the
transnational nature of the scientific enterprise.
Central to developing global skills is to foster
student engagement and interest in world affairs.
A good factual foundation, and a positive
disposition to continue learning throughout life
about global affairs can serve students better
than many facts taught in boring ways or than
a curriculum that caricatures world history or
social studies.

The first dimension includes attitudes, values and
skills that reflect an openness, interest and positive
disposition to the variation of human cultural
expression reflected internationally and a global
value framework. In their most basic forms they
comprise tolerance towards cultural differences.
More advanced are the skills to recognise and
negotiate differences in cross-cultural contexts,
the cultural flexibility and adaptability necessary
to develop empathy and trust, and to have
effective inter-personal interactions in diverse
cultural contexts and a commitment to extending
the Golden Rule to the treatment of ‘others’
from different civilisational streams or cultural
backgrounds.

These values and attitudes can be developed
in a number of ways: reading books that reflect
cosmopolitan views and values, interacting with
culturally diverse groups of students, engaging

Education for an Age of Interdependence

in school to school international projects,
accessing content about comparative topics
such as comparative literature or world history
or geography, studying artistic creations from
different cultures, discussing films focusing
on human rights issues, participating in global
groups such as the World Scouts Movement, in
Global Youth Movements or in international sports
competitions.

Cultural awareness can be developed at all levels
of the educational ladder and should be developed
starting at the early ages, when children’s basic
values are shaped, and should engage multiple
performance domains and ways of knowing,
including deliberation, formal study, simulations,
project based learning and experiential education.
The opportunities to develop these competencies
can effectively be integrated across existing
subjects in the curriculum. They will not necessarily
require separate slots in the timetable and as
such may be easier to integrate in the existing
curriculum frameworks in many countries.

Experiential learning can be very effective to
develop these competencies, providing students
the opportunity to interact with students from a
different cultural background, either in culturally
diverse schools, through study abroad or
through student collaborations across schools
with culturally diverse student populations using
technology.

The second dimension of global competency
is foreign language skills. In addition to high
quality foreign language instruction in school,
study abroad can help develop foreign language
skills and technology is an increasingly important
resource. Foreign language instruction can also
be supported with programmess after school and
during the summer, perhaps involving heritage
speakers in the communities surrounding each
school.

The third dimension covers disciplinary knowledge
in comparative fields: comparative history,
anthropology, political science, economics and
trade, literature, world history – and the ability to
integrate across disciplines to think about and
solve questions of globalisation. Relevant aspects
of globalisation include the nature of global trade
treaties, how to balance commitment to human
rights with commitment to global trade when the
latter involves countries where human rights are
violated, or how to balance commitment to global
institutions with the desire to achieve national
foreign policy objectives in a reasonable timeframe.

These competencies can also be developed
at all levels of the educational ladder, although
they should probably be emphasised starting
in the middle school curriculum, and deepen in
high school and at the college level. Examples
of this kind of skill would be deep knowledge of
world history or geography, cultural history, or
comparative literature, knowledge of international
trade and development economics. There are also
global topics which require drawing on different
disciplinary fields. An educated person in the
21st century needs to be conversant with such
topics and therefore needs the education to
comprehend them.

This set of competencies can be developed
by integrating new content and activities within
existing curriculum frameworks as well as in new
courses. Negotiating the introduction of new
curriculum objectives or the creation ofnew
courses will, in most cases, be significantly
more difficult.

Global competencies can be developed not
only in the formal curriculum of instruction,
but also in after school projects, in peer-based
projects or in summer programmes. Students
need authentic experiences that engage them in
learning about the world. What is engaging and
motivating no doubt differs at various levels of
education. The second grader can be engaged
by some well written stories about children
growing up in different parts of the world, by
good films to support that instruction and by
visits and conversations with college or graduate
students from different parts of the world. The
middle school child may be more engaged by
research projects that allow them to explore
questions that involve a comparative dimension
that interests them, or by electronic exchanges
with classmates in distant parts of the world in a
sister school as they work on common projects.
The high school student might be more engaged
by subject matter in world history and geography
that develops expertise to interpret current affairs,
by conversations via video-conference with high
school peers in distant lands, by study tours
and by interaction with exchange students or by
study abroad opportunities, and by seminars on
topical global issues or area studies offered at
the college level. Rich library collections of texts
and audiovisual material, as well as adequate
selections of internet resources are fundamental to
develop student independence and engagement
in taking responsibility for their own learning in
this field.

The Three A’s of Global Education

The mix of these three types of competencies
and the level at which they should be developed
will vary in different professions, and also at the
graduate, undergraduate and school levels.

Schools can develop, in partnership with other
institutions such as universities, museums, public
libraries, publishing companies and the media,
knowledge of other countries and cultures and
about the processes of interdependency that
link countries together at present. Schools can
shape engagement in learning about global
affairs throughout life, dispositions to value
cultural differences, and the ability to draw on
understanding of differences as a source to
inform a framework of global values that includes
compassion and caring, concern for others,
respect and reciprocity, commitment to universal
human rights and international covenants,
including the expansion of human freedoms and
capabilities, recognition of the basic equality of
all people, and commitment to protecting the
environment and of addressing global challenges
collaboratively. Knowledge, engagement and
values are the cognitive and attitudinal domains
that global education should target.

Global Citizenship Education and
Human Rights Education
The development of global values (the first, ethical,
dimension of global competency) can be achieved
by drawing on the well established knowledge
base in human rights education, teaching students
not just knowledge of the rights and their history,
but to appreciate and value these rights, to discern
how they are upheld in the various communities of
which students are a part, and to act towards the
work in progress which is the achievement of these
rights. Teaching to understand the importance of
human rights and to act on this understanding is
the cornerstone of global civility and of peace.

To educate for global civility it is imperative
to use a common framework that informs the
enterprise. This notion has been well developed
by philosopher Sissela Bok in her book Common
Values (1995). Bok explains that common values
are essential to the survival of every society and
that they are recognisable across societies. She
further explains that these values are essential to
human coexistence at all levels of interaction, from
personal, to national and international relations.
These common values are necessary to support
cross-cultural dialogue and to address military,
environmental, and other common challenges of
humanity (Bok, 1995, p. 13).

The best approximation we have at present to this
common framework of values is the Universal
Declaration of Human Rights. Those who drafted
the declaration struggled mightily with the
challenges of drawing from different cultural and
philosophical traditions. Though it may be possible
to see the Declaration as a work in progress, in the
sense that additional rights could be defined or
operationalised, the Declaration is a starting point.
The work of schools globally could be aligned
to teach all children to honor and uphold these
rights (not just to know them), and to appreciate
that others have the same rights. This would be a
sufficient framework for much greater global civility
than many schools promote at present.

Beyond direct instruction, the context of
education is a fundamental component of global
citizenship education. This context includes the
opportunities students have to get to know and
collaborate with others of diverse cultural, racial,
and socioeconomic backgrounds; the climate
in the school surrounding relationships among
school staff and students as well as among
school staff and parents and other members of
the community; and the social norms that govern
those interactions. These multiple opportunities to
develop citizenship competencies are embedded
in a community and larger cultural and social
context that influences how students interpret what
they experience in school, and the choices they
make about the roles they want to play outside the
school. Students have to live their human rights,
their schools have to provide authentic experiences
in the practice of tolerance. Students need to
experience in schools respect for human dignity,
equal rights, and appreciation of difference.
In addition to helping develop knowledge about
human rights it is necessary that students develop
the intra-personal and interpersonal competences
to resolve conflicts peacefully, to confront violence.

More is needed than direct instruction about
human rights and respectful and tolerant
education. It is important to gain knowledge
and the capacity to act in ways that engage the
students’ moral reasoning skills and in ways that
motivate them to act and to assume personal
responsibility for their actions in the global realm.
Opportunities to help students to develop and
practice skills in real-life settings and to connect
abstract knowledge to action are potentially
important. Global service learning projects are
examples of activities which can bridge the
acquisition of knowledge with a disposition to
assume personal responsibility for community
needs.

Education for an Age of Interdependence

The Three A’s of Global Education

Conclusions
Globalisation presents a new and very important
context for all of us. This is of course a process,
a space of possibility, rather than a destination.
Preparing students with the skills and the ethical
dispositions to invent a future that enhances human
well being in this space of possibility is the most
critical challenge for schools in our time. Global
education is the new purpose for schools. To do
this we need to focus on three objectives and
on three avenues for action. The objectives are
to develop global values, foreign language skills
and foreign area and globalisation expertise. The
avenues are to make the development of global
competence a policy priority for mass education
systems, to develop a scientific knowledge
base that helps discern what works well, with
what effects and at what costs, and to continue
developing rigorous curricula, instructional
materials and opportunities for teacher education.
The path is clear and within reach, and the
potential rewards much greater than some of the
costly and complicated approaches we still use to
try achieve global peace and security.

1	Marshall, M. G. (2008). Major episodes of political violence, 1946-2007. Retrieved September 30, 2008,
from http://www.systemicpeace.org/warlist.htm

2	National Intelligence Council. “Global Trends 2025: A Transformed World” US Government Printing Office
(ISBN 978-0-16-081834-9)

www.oxfam.org.uk/education

O
xf

am
 is

 a
 r

eg
is

te
re

d
 c

ha
rit

y
in

 E
ng

la
nd

 a
nd

 W
al

es
 (

no
 2

02
91

8)
 a

nd
 S

co
tla

nd
 (

S
C

O
 0

39
04

2)
. O

xf
am

 G
B

 is
 a

 m
em

b
er

 o
f

O
xf

am
 In

te
rn

at
io

na
l.

Skills for
interdependence: 	
Social Cohesion	
Rachel Briggs

Reviewing Global
Citizenship 		
Dr. Hans Schattle

Empathy Education:	
Why it matters and
how to do it		
Roman Krznaric

Looking into schools
and classrooms: Can
innovative in-service
teacher training lead
to quality teaching
and learning?		
Enea Mhando

Education for an Age of Interdependence
A series of provocation papers

Other papers in the series:

