<table>
<thead>
<tr>
<th>Title</th>
<th>Education Leadership: the post-industrial challenge</th>
</tr>
</thead>
<tbody>
<tr>
<td>Author(s)</td>
<td>Cheng, KM</td>
</tr>
<tr>
<td>Citation</td>
<td>eLEP Project Symposium: A Symposium on eLeadership</td>
</tr>
<tr>
<td></td>
<td>Stories: Pathways to Change and Innovation with IT,</td>
</tr>
<tr>
<td></td>
<td>Hong Kong, China, 25 November 2006</td>
</tr>
<tr>
<td>Issued Date</td>
<td>2006</td>
</tr>
<tr>
<td>URL</td>
<td>http://hdl.handle.net/10722/44046</td>
</tr>
<tr>
<td>Rights</td>
<td>This work is licensed under a Creative Commons</td>
</tr>
<tr>
<td></td>
<td>Attribution-NonCommercial-NoDerivatives 4.0</td>
</tr>
<tr>
<td></td>
<td>International License.</td>
</tr>
</tbody>
</table>
Education Leadership
the post-industrial challenge

Kai-ming Cheng
University of Hong Kong
CITE conference: eLeadership Stories
November 25, 2006
Learning without “Education”?

- **Children’s games**
 - Underdeveloped societies
 - Games everywhere
 - Children heritage
 - Sophisticated
 - Developed societies
 - Games only in Schools
 - No game, or teachers’ games
 - Simple and naïve
“Hole in the Wall”
Hong Kong ...
Mean Reading Literacy of 15-year-olds

Source: OECD, UNESCO (2003) *Literacy skills for the world of tomorrow*, Fig. 2.5, p.76
Mean Mathematical Literacy of 15-year-olds

Source: OECD, UNESCO (2003) *Literacy skills for the world of tomorrow*, Fig. 3.2, p.100
Mean scientific literacy of 15-year-olds: All

Source: OECD, UNESCO (2003) *Literacy skills for the world of tomorrow*, Fig. 3.5, p.109
Hong Kong: As it is!

- 19% (15-19 yr-olds) double-disengaged
- 100K (40s-50s) newly unemployed
- High-achievers not competitive in workplace
The Hong Kong case reminds us:

Are we going to do more and better of what we are doing?

Or are we to do education that is fundamentally different?
Case 1:
- Wellington School, Hong Kong, 1976

Case 2:
- Fløtestad School, Oslo, 2006
Case 1:
- Efficiency in administration
- At the expense of student learning

Case 2:
- Concentrating on learning
- Complexity in administration
Good reminder:

- Why schools?
- Why classes?
- Why classrooms?
- Why subjects?
- Why timetables?
- Why syllabuses?
- Why public examinations?
Industrial Society

- Structured society based on division of labor
- Human beings are specialized, classified and ranked
- Credentials as signals and labels for social status, organizational membership and occupational identity
- Education provides credentials based upon “knowledge”, meaning exams, hence syllabuses, subjects, classes, …
- Students are therefore “processed”
- Education leadership is about processing
Industrial Society: the Pyramid
Society has changed ...
Mobile phones

CEO of Samsung:

“We are not producing telephones.
We are producing fashion!”
Restaurants: Maxim’s

Cantonese Cuisine
Chaozhou Cuisine
Peking Cuisine
Other Chinese Cuisines

Miso, Kiko

m.a.x. concepts: mezz, EXP, café Landmark, thai basil, can.teen, little basil, the basil, fresh basil, rice paper,

Café Express, Deli and Wine, Curtain Up,
Concerto Bar & Cafe

Starbucks Coffee

Over 320 shops
G2000 (fashion retail)

Michael Tien:

“When it works, It’s obsolete!”

“Customers don’t know what they want!”
Hong Kong ...

Around 300,000 registered companies (June 2006)

- 99% under 100 (SME)
 - 69% of employees

- 94% under 20
 - 40% of employees

- 86% under 10
 - 33% of employees

- Free-lancers 220,000 estimated
 vis-à-vis 2,200,000 in registered companies

The United States

Business Enterprises

- 98% under 100
- 86% under 20

National Bureau of Economic Research, 2002
Post-industrial: Workplace

Project Groups/Task Forces
Small Enterprises
Free-lancers
The Civil Service (Traditional)
Example III: Investment Banks

Client

TASK

FORCE
Post-industrial: Large Organisations

- Project Groups
- Task Forces
- Production Teams
- Client Groups
- “Accounts”
- Deal Team
Post-industrial: SMEs
<table>
<thead>
<tr>
<th>Industrial</th>
<th>Post-industrial</th>
</tr>
</thead>
<tbody>
<tr>
<td>Large pyramids</td>
<td>Small companies</td>
</tr>
<tr>
<td>Producer-centred</td>
<td>Client-centred</td>
</tr>
<tr>
<td>Departments</td>
<td>Project teams</td>
</tr>
<tr>
<td>Hierarchy</td>
<td>Flat organisations</td>
</tr>
<tr>
<td>Tight structure</td>
<td>Loose & fluid systems</td>
</tr>
<tr>
<td>Design at the top</td>
<td>Design at front-lines</td>
</tr>
<tr>
<td>Assigned procedures</td>
<td>Improvised actions</td>
</tr>
<tr>
<td>Rules & regulations</td>
<td>Fit-for-purpose acts</td>
</tr>
</tbody>
</table>
Working Modes

Industrial
- Division of labour
- Individual tasks
- Specialist duties
- Administrative links
- Credential-based appointments
- Appraisal by seniors

Post-industrial
- Total solutions
- Team work
- Integrated expertise
- Human interactions
- On-demand, just-in-time learning
- 360° appraisal
Individual Lives

<table>
<thead>
<tr>
<th>Industrial</th>
<th>Post-industrial</th>
</tr>
</thead>
<tbody>
<tr>
<td>Lifelong career</td>
<td>Multiple careers</td>
</tr>
<tr>
<td>Long-term loyalty</td>
<td>Multiple jobs</td>
</tr>
<tr>
<td>Occupational identity</td>
<td>Blurred identity</td>
</tr>
<tr>
<td>Work-study consistency</td>
<td>Work-study mismatch</td>
</tr>
<tr>
<td>Org membership</td>
<td>Possible free-lancing</td>
</tr>
<tr>
<td>Stable employment</td>
<td>Frequent off-jobs</td>
</tr>
<tr>
<td>Escalating salaries</td>
<td>Precarious incomes</td>
</tr>
<tr>
<td>Upward mobility</td>
<td>Fluctuating status</td>
</tr>
<tr>
<td>Foreseeable retirement</td>
<td>Unpredictable future</td>
</tr>
<tr>
<td>Constant networks</td>
<td>Varying networks</td>
</tr>
<tr>
<td>Stable relations</td>
<td>Changing partners</td>
</tr>
<tr>
<td>Security, certainty</td>
<td>Insecurity, uncertainty</td>
</tr>
</tbody>
</table>
Work Activities

Industrial
- Paper work
- Circulars
- Minutes
- Documents
- Instructions
- Written reports
-

Post-industrial
- Communications
- Brainstorming
- E-mailing
- SMS
- Blogs
- Seminars
- Debates
- Conferencing
- Negotiation
- Presentation
- Confrontation
- Lobbying
- Retreats
Expected abilities

Industrial
- Special skills
- Planning & implementation
- Navigating the bureaucracy
- Following the heritage

Post-industrial
- Communications
- Team-working
- Human relations
- Problem-solving
- Design & innovations
- Personal responsibility
- Self-management
- Ethics, values, principles
After all ...

Industrial
- analytic, regulated, structured, clear-cut, uniform, convergent, normative, neat, assertive and reducible to parameters

Post-industrial
- holistic, flexible, loose, fuzzy, plural, divergent, liberal, complex, speculative and tolerant of multiplex concepts
Lifelong attributes

- Optimism about life
- Passion about nature
- Commitment to society
- Commitment to nation
- Perseverance amidst odds
- Readiness to expand one’s capacity
- Broad base experiences
- Experience in organising
- Appreciation of arts and music
- Attitude of helping and caring
- Seriousness about the details
- Willingness to take risks
-
Lifelong attributes

- Eagerness to interact with people
- Love for peace
- Sense of justice
- Consciousness of equity
- Awareness of the deprived
- Comfort with other cultures
- Basic understanding of sex and family
- Understanding and facing moral dilemmas
- Rudimentary analysis and synthesis
- Belief in rationality
- Tolerance of diversity and plurality
-
Back to the Oslo example:

Assumptions now:

- Back to basics:
 - Human Learning
- Learning is complex:
 - Beyond “study” and exams
- Total solutions for students:
 - Beyond structures and processing
- Leadership to capture the complexity:
 - Nomad versus Plantation
Subjects?
Examinations?
Credentials?
Challenges to conventional notions

What role does education play, ...

- Tasks and jobs are more specialized, but people are not. What do we do in education?
- If people are increasingly less discriminated through “education”, will credentials still be a useful signal?
- If credentials are no longer the main objectives of schooling, do we still “process” the students?
- If we no longer process students, how should schools be organised, and what kind of education leadership should be expected?
After all …

The core business of education

- is to prepare young people for a changing future;
- is not only about more specialists;
- is to liberate them and empower them to create and master their own future!
Trends ...

Education policy concerns:

- 1960-70s Systems: planning
- 1980s School: management
- Since 1990s Students: learning

It is now the capacity of learning that counts above all!
Thank you!

kmcheng@hku.hk