

The internationalization of higher education from the perspective of transcultural education

Challenges, concepts and experiences

International conference
“Internationalization of the Curricula in Higher Education: Concepts, Initiatives, Actions”
November 1-3, 2016, University of Göttingen

Initial point

Universities have a social responsibility to contribute
to the realization of the **UN Sustainable Development Goals**.

(see Hirche 2015)

How can **transcultural learning in higher education** institutions can
contribute to the UN Sustainable Development Goals (SDGs)?

Cornerstones of Transcultural Education

- Cross-cultural understanding of sustainability and global justice by **questioning the occident** in favour of **new social relations** between humans amongst themselves as well as humans and their natural environment.
- Handling of **multiple truths by overcoming dualistic thinking**.
- **Involving different** religions, sciences, arts, (life-)philosophies as well as different ways of thinking, social living and working.
- Educational venues characterised by a **dialogical authenticity** of objectives, contents and methods and an **interconnection of individual, cooperative and organizational learning**.

(see i.a. Muth 2011; Teherani-Krönner 2012; Ianni 1996; Fernet-Betancourt 2007; Welzer 2011; Troll 2014; Scheidewind/Singer-Brodowski 2014 and Freire 1998)

Didactic and Methodical Core Questions

- How can academic learning and research contribute to **cross-cultural (scientific) dialogues about different constructions and interpretations of sustainability?**
- How can a **transdisciplinary and inclusive (scientific) communication** be organized on campus to overcome cultural differences as well as dualistic thinking?
- Which contents and - particular - **which methods** can encourage to **accept and appreciate the learning biographies** of all students and higher educational staff, their **multilayered social and cultural affiliations?**

Generative Triangle of Transcultural Education

(Auditor 2015)

Interconnecting Design of Transcultural Education

(Auditor 2016)

Experiences

- „Due to his origin, **I had developed an image** of what he might be like in advance. As I learned, this image **did not match with his personality** at all.“
- „First of all, I want to **travel to many other countries** to improve myself transculturally.“
- „To act more responsibly on a global level, for Europe this would mean **not to poach professional workers from other countries**, [...]“
- „To hold onto **old structures** is not only an African problem, but rather one that **also appears** on a daily basis **in Europe**, [...]“

Open Questions / Unresolved Issues

- To what extent is there a willingness to allow educational institutions to become places for **open, dialogical, heterogeneous and hybrid learning** despite processes of central **standardization** which lead to **homogenization** (e.g. international benchmarking of universities)?
- To what extent are universities endangered to **reproduce** global processes of **ecological devastation** and **injustices** in view of our education system being **continuously economized**?
- How can we transform (higher) **education systems** where sustainability is **not defined in a onesided cultural way**?