

OXSCIE 2017

Oxford Symposium for Comparative and International Education

Re-Examining the Mission of Education and the Meaning of Learning in an Uncertain World

150 Delegates | June 8 & 9, 2017

Department of Education and St Antony's College | University of Oxford

In partnership with the Aga Khan Foundation and Global Centre for Pluralism

www.oxfordcie.org/symposium

#OXSCIE2017

OXSCIE | DAY 1 | JUNE 8th, 2017

8:00-9:00	Monson Room	Coffee and Delegates' Registration
9:00-9:45	Lee Simpkins Theatre	Opening Plenary Mapping the aims and purposes of OXSCIE David Johnson , Director of Oxford Centre for Comparative and International Education Caroline Arnold , Director of Education, Aga Khan Foundation
9:45-10:45	Lee Simpkins Theatre	Keynote Political and Economic Uncertainties: Human Migration and Education Professor Alexander Betts , Director of the Refugee Studies Centre, University of Oxford Chair: Andy Cunningham , Aga Khan Foundation
10:45-11:15	Monson Room	Coffee and Networking
11:15-12:45		Round Table Session A Invited Papers: The role and mission of education in the context of political and economic uncertainties
	Mary O' Brien	Round Table 1- Political and economic uncertainties: threat or opportunity for education? <u>Nicholas Burnett</u> , Results for Development <i>The uncertain future of learning: are we focusing on the right stuff?</i> <u>Tom Haslett</u> , Central Square Foundation <i>Fixing Education Finance under Uncertainty: Threats and Opportunities</i> <u>Joseph Wales</u> , Overseas Development Institute <i>How does political context and instability shape education systems and reforms? Some evidence from the Development Progress project</i> Chair: Sheila Manji , Aga Khan Foundation, Switzerland
	Talbot Seminar 2	Round Table 2 -No refuge in a critical time: redefining refugee education beyond emergency solutions <u>Hiba Salem</u> , University of Cambridge <i>Schools as fragile worlds: exploring the experiences of Syrian refugee students in Jordan</i> <u>Daniel Shephard</u> , ISCSG <i>When should refugee children attend public schools?</i> <u>Caitlin McKane</u> , Brigham and Women's Hospital <i>Learning to care about culture in order to change the culture of care: lessons from global health for international education</i> Chair: Nafisa Shekhova , Aga Khan Foundation, Switzerland
	Lodge Seminar	Round Table 3- Uncertainty, reflection, technology, and innovation: practitioner insights for catalyzing education systems change <u>Georgia Hill</u> , UNICEF, Eastern, Southern Africa <i>Pressing pause to fast forward technological innovation in education</i> <u>Matt Reeves</u> , Aga Khan Foundation, East Africa <i>The hub-and-spoke model is dead: meet the "Killer App" revealing the glorious complexity of education systems</i> <u>Ronda Zelezny-Green</u> Panoply Digital & GSMA Learning and technology in an era of alternative facts Chair: Andrew Cunningham , Aga Khan Foundation, Switzerland

Montgomery Room	<p>Round Table 4- Securitizing education or educating global citizens? Effective approaches for fostering belonging in the context of change and uncertainty</p> <p><u>Anna Lockley-Scott</u>, University of Warwick <i>Examining the use of education for certainty in an uncertain world: The educational impact of domestic threat</i></p> <p><u>Carly Manion</u>, University of Toronto <i>Global citizenship education in an uncertain world: good or promising practice in international and comparative perspectives</i></p> <p><u>Saskia Rasenberg</u>, Independent Education Consultant <i>Promoting pluralism in and through education: a long overdue paradigm shift</i></p> <p>Chair: Jayne Barlow, Global Centre for Pluralism</p>
Paul Oster Room	<p>Round Table 5- The politics of persuasion for the uncertain future of international educational policy, financing and practice</p> <p><u>Ian MacPherson</u>, Global Partnership for Education <i>Private sector engagement in education: where, and how, are dynamics heading?</i></p> <p><u>Jan van Ravens</u>, Yale University <i>Early learning, the one certainty</i></p> <p><u>Mathias Urban</u>, University of Roehampton <i>Democratic accountability and contextualised systemic evaluation in education</i></p> <p>Chair: Caroline Arnold, Aga Khan Foundation, Switzerland</p>
Lee Simpkins Theatre	<p>Round Table 6- Child-centred education: designing relevant and resilient education for a world in flux</p> <p><u>Stuart Campo</u>, Harvard University <i>A design-led approach to fostering well-being through 21st century skills programming</i></p> <p><u>Tricia Young</u>, Child-to-Child <i>Children: social actors and co-creators</i></p> <p><u>Isabel Falkenberg</u>, Walkabout Foundation <i>What we can learn from embracing disability</i></p> <p>Chair: Kathy Sylva, University of Oxford</p>
Jerwood Room	<p>Round Table 7- Learning to learn, be, and become in an uncertain world</p> <p><u>Farid Panjwani</u>, University College London <i>Educating narrative and sociological imagination in times of uncertainty</i></p> <p><u>Rachel Siegman</u>, University of Oxford <i>Journey through the inquiries of learning: Can society embrace the nature of ambiguity?</i></p> <p><u>Lynn Schneider</u>, University of Oxford <i>Global Citizenship Education? An examination of UNESCO's latest hope for a peaceful world</i></p> <p>Chair: David Johnson, University of Oxford</p>
12:45-2:00	Monson Room Lunch at Lady Margaret Hall, University of Oxford
2:00-3:15	<p>Lee Simpkins Theatre</p> <p>Plenary Teaching in the context of uncertainty: learning from the best</p> <p><u>Michael Wamaya</u> Global Teacher Prize Finalist, Kenya</p> <p><u>Peter Ferris</u> Global Teacher Prize Finalist, Northern Ireland</p> <p><u>Erin Gruwell</u> Global Teacher Prize Finalist, United States of America</p> <p>Chair: Alice Cornish, Head of Education, Varkey Foundation</p>
3:15 3:45	Monson Room Coffee and Networking

Mary O'Brien **Round Table 8-Transformational teaching and learning – global examples of effective approaches**

Naseemah Mohamed, Harvard University

A school has many doors: how local arts promote global learning

Vishal Talreja, Dream a Dream

An empathetic teacher is key to learning and thriving in the new world

Luana DeBorst, University of Oxford

Luchando a brazo partido: Responding to the crisis in education from a Latin American perspective

Chair: Jayne Barlow, Global Centre for Pluralism

Talbot Seminar 2 **Round Table 9- Lifeworld Learning**

Karim El-Mahairy, University of Oxford

Re-defining the curriculum to include and connect formal and informal learning

Rupert Corbishley, Aga Khan Foundation, East Africa

The role of 'lifeworld' in quality education: the importance of parents and community participation in schooling

Charissa Lim, University of Leeds

Education and teacher transformation in the age of innovation, nationalism and fake news

Chair: Caroline Arnold, Aga Khan Foundation

Lodge Seminar **Round Table 10 - The re-examination has begun: hopeful examples of supporting, assessing and measuring quality education**

Daniel Baheta, UNICEF, Kenya

What is quality education? Kenya's experience in reforming the national education curriculum

Taylor Robinson, Vera Solutions

The development of the new PROMISE3 mobile app: Supporting schools to understand and respond to challenges to quality teaching and learning

Chloe Walker, University of Oxford

How do public private partnerships in education measure up? Conceptualizing and Measuring Achievement in a Ugandan PPP

Chair: Alison Joyner, Aga Khan Foundation, Switzerland

Montgomery **Round Table 11- Early learning in an era of uncertainty: Getting it right from the start**

Danny Labin, Sesame Street Workshop

How muppets promote peace by building respect for all

Kofi Marfo, Aga Khan University, Institute for Human Development

The "New Early Years" movement as a potential catalyst for rethinking education and schooling in majority world contexts

Sheila Manji, Aga Khan Foundation, Switzerland

Quality early learning: barriers and opportunities

Chair: Kathy Sylva, University of Oxford

**Paul Oster
Room**

**Round Table 12- Effective school leadership for social change at scale:
What does this look like in an age of uncertainty?**

Salim Bhatia, Aga Khan Academies

Managing School Leaders from above to inspire leadership from below.

Dorcas Oyugi, WISER, Kenya

School leadership for excelling beyond exams: teaching essential life skills in a rapidly-changing time

Nomalanga Grootboom, University of South Africa

Leading educational change through neighborhood engagement

Chair: Andrew Cunningham, Aga Khan Foundation, Switzerland

**Olga Pocock
Room**

**Round Table 13-The importance of considering voice, participation,
democracy and collaboration between key stakeholders in the community to
effect changes in teaching and learning.**

Sughra Choudry Khan, Aga Khan Foundation, Pakistan

A lowly creature or a somebody? The uncertainty of the teacher self

Alex Beard, Teach for All

Communities over hierarchies: Changing the paradigm to improve education for all kids

Reshma Parveen, University of Queensland

Re-conceptualizing teachers' change and a reflexive habitus

Chair: Ann Childs, University of Oxford

**Jerwood
Room**

**Round Table 14- The show must go on: Harnessing a diverse media
landscape to improve learning**

David Johnson, University of Oxford

Burulai Aitikulova, Aga Khan Foundation, Kyrgyzstan

Learning on the box: reflections on the mediating role of the television in reinvigorating a culture of reading in Kyrgyzstan

Donika Dimovska, Results for Development

The show must go on: Harnessing a diverse media landscape to improve learning

Chair: Nafisa Shekhova, Aga Khan Foundation, Switzerland

6:30-7:30

**OXSCIE Delegates' Reception and Canapes
Ashmolean Museum, Beaumont St, Oxford OX1 2PH**

Remarks: **Michael Kocher**, General Manager, Aga Khan Foundation

7:30-11:00

**OXSCIE Delegates' Formal Dinner
Ashmolean Museum**

OXSCIE | DAY 2 | JUNE 9th, 2017

8:30-9:00	<i>Monson Room</i>	Coffee Refreshments
9:00-9:15	<i>Lee Simpkins Theatre</i>	Plenary Visualizing Educational Uncertainties in a Modern World
9:15 10:45	<i>Lee Simpkins Theatre</i>	Keynote Social and Cultural Uncertainties: Diversity, Social Change and Education Dr. Huguetta Labelle , Board Member, Global Centre for Pluralism Professor Joao Costa , Secretary of State for Education, Portugal Chair: Jayne Barlow , Global Centre for Pluralism
10:45- 11:15	<i>Monson Room</i>	Coffee and Networking
11:15- 12:45		Round Table Session C - Invited Papers: Education in the context of social and cultural uncertainties
	<i>Mary O' Brien</i>	Round Table 15- Recognizing the role of education in the transmission of norms, values and culture – the power to include or exclude Dina Mehmedbegovic , University College London <i>Why educators and health professionals need to engage with language loss of immigrant communities in the times of uncertainty?</i> Oludamini Ogunnaike , College of William and Mary <i>Burnt libraries: The hidden tragedy of post-colonial African education</i> Tracey Harjatanaya , University of Oxford <i>Promoting pluralism in and through education: A double-edged sword</i> Chair: Jayne Barlow , Global Centre for Pluralism
	<i>Talbot Seminar 2</i>	Round Table 16- Re-imagining the role of higher education in an uncertain world Greg Moran , Western University <i>Academics Without Borders: Narrowing the post-secondary capacity gap</i> Bernadette Dean , University of Central Asia <i>The University of Central Asia: Preparing Young People in Mountainous Regions for an Undetermined Future</i> Sarfaro Niyozov , Aga Khan University, IED, Pakistan <i>Are we ready to educate for uncertain times? The case of Aga Khan University - Institute of Education Development, Pakistan</i> Chair: David Johnson , University of Oxford
	<i>Lodge Seminar</i>	Round Table 17- Channeling mass media for social change or social fragmentation? Implications for the uncertain future of education Nabeel Gillani , MIT Media Lab <i>Championing a spirit of genuine inquiry to combat social fragmentation</i> Richard Wilson , Stop Funding Hate <i>Using modern communications techniques to challenge violence and intolerance, and promote global citizenship</i> Aric Noboa , Discovery Learning Alliance <i>From talk shows to teacher training: using media to improve girls' education in three African countries</i> Chair: Andrew Cunningham Aga Khan Foundation, Switzerland

Montgomery	Round Table 18- Aligning the role and mission of education to foster critical imagination and pluralistic dispositions
	<p><u>Al Karim Dato</u>, Institute of Ismaili Studies <i>Navigating education through hegemonic smokescreen: Reading the word and reading the world</i></p> <p><u>Simon Hayhoe</u>, University of Bath <i>The open society and its continual enemies: The need to re-balance education and develop a more critical attitude to knowledge and accepted practice</i></p> <p><u>Afroza Nanji</u>, Global Centre for Pluralism <i>The potential and peril of a pluralistic disposition</i></p> <p>Chair: Sheila Manji, Aga Khan Foundation, Switzerland</p>
Paul Oster Room	Round Table 19- What's happening with local ownership and agency in the context of educational uncertainty?
	<p><u>Teresa Sguazzin</u>, Comic Relief Funding the future: how can grant makers support quality socially inclusive education?</p> <p><u>Sheridan Bartlett</u>, CUNY Graduate Centre, New York Chair: Caroline Arnold Aga Khan Foundation, Switzerland</p>
Olga Pocock Room	Round Table 20- Opening minds: Managing our responses to the uncertainty
	<p><u>Kristen Bub</u>, University of Illinois <i>Social emotional learning: Essential dispositions in a challenging world</i></p> <p><u>Bethany Cunningham</u>, Mindfulness Educator <i>Educating mindfully</i></p> <p><u>Andres Guerrero</u>, Arigatou International <i>Is education to learn to live together a choice or an ethical demand?</i></p> <p>Chair: Alison Joyner Aga Khan Foundation, Switzerland</p>
12:45- 2:00	Monson Room Lunch at Lady Margaret Hall, University of Oxford
2:00- 2:30	<p>Lee Simpkins Theatre Plenary Critical Reflections on Educational Uncertainties <u>Mac MaCartney</u>, Speaker and Writer on Values-Led Global Leadership Chair: Caroline Arnold, Aga Khan Foundation</p>
2:30-3:30	<p>Lee Simpkins Theatre Forging a new agenda for research on education and uncertainty David Johnson, Director of Oxford Centre for Comparative and International Education</p>
3:30- 4:00	Monson Room Coffee and Departure
7:00-11:00	<p>Post-OXSCIE Social Gathering for Delegates (Optional) The Victoria Pub, 90 Walton St, Oxford OX2 6EB</p>

OXSCIE 2017 is a Living Partnership

The Centre for
Comparative and
International
Education

The Centre for Comparative and International Education at the University of Oxford is an internationally recognised interdisciplinary research centre dedicated to the study of educational systems around the world. Since its inception more than 20 years ago, the Centre has advanced public dialogue about the challenges to educational change, reform and reconstruction in low-and middle-income countries, and the crises and changing faces of educational systems in other parts of the world.

AGA KHAN FOUNDATION
An agency of the Aga Khan Development Network

For more than 100 years, the Aga Khan Development Network has worked to ensure that students of all ages have access to quality learning opportunities. The Network operates programs and institutions across more than 25 countries reaching millions of students. As one of AKDN's five leading agencies in education, the Aga Khan Foundation (AKF) works in partnership with governments, civil society, and local school stakeholders to raise the quality of education systems for millions of marginalized children, worldwide.

GLOBAL CENTRE FOR PLURALISM
CENTRE MONDIAL DU PLURALISME

The Global Centre for Pluralism is an applied knowledge organization that facilitates dialogue, analysis and exchange about the building blocks of inclusive societies in which human differences are respected. Founded by His Highness the Aga Khan in partnership with the Government of Canada, the Centre is inspired by Canadian pluralism, which demonstrates what governments and citizens can achieve when human diversity is valued and recognized as a foundation for shared citizenship.

The Varkey Foundation is a not-for-profit organisation established to improve the standards of education for underprivileged children throughout the world. Our mission is that every child should have a good teacher. We do this through building teacher capacity, advocacy campaigns to promote excellence in teaching practice at the highest levels of policy making and providing grants to partner organisations that offer innovative solutions in support of our mission