

INSTITUT FÜR HÖHERE STUDIEN
INSTITUTE FOR ADVANCED STUDIES
Vienna

SCIENTIFIC SYMPOSIUM **SOCIAL PROGRESS IN AND THROUGH EDUCATION**

in_Equality and Education

How to conceptualize and analyze social progress in and through education?

Mario Steiner

in_Equality and Education

Thematic Context

a) Contradictory developments

- Continuous educational expansion and growing educational levels in society suggests progressive development
- Emergence of educational poverty and social exclusion of people effected enforces inequality in society

b) The starting point of research-interest

- Whether in the long run and from a holistic perspective we can observe social progress or social regress in and through education?

Topics

1. Progress: term and approaches
2. Education & Progress
3. Conceptualization
4. Empirical example
5. Going beyond

1) Measuring success/progress is trendy

a) Lots of indices

- Better Life Index (OECD)
- Social Progress Index (SPI)
- Human Development Index (UN)
- Social Justice Index (Bertelsmann Stiftung)
- Sustainable Development Goals (UN)

b) Challenges

- Education one among several dimensions, operationalized by only few indicators
- Selection of dimensions & indicators often missing theoretical basis
- Calculation of average but neglecting distribution

1) Conceptionalizing progress is not an easy task

Progress – a controversial term

- Not to be confused with enlightenment concepts or progress of history
- Capable of contradictory developments
- Sensitive to pluralistic approaches
- Implies positive development / improvement over time in single areas
- Need of compass to evaluate developments

IPSP is giving orientation:

- Conceptions that can be accepted by as many as possible
- Values and principles to be used for assessing SOPRO
- Well-being, freedom, recognition, solidarity, non-alienation, security, participation-democracy, distributive justice, equity ...

2) Education & progress: challenging combination?

Education leads to progress

- The higher the educational level of a person (on average)
 - the lower her unemployment risk is and the higher her income is,
 - the healthier she is, the more she participates in society/democracy,
- Can we evaluate this trends social progress since it also boosts social inequality?
- Is educational expansion both at once: social progress and regress?
- Are reduced differences between educational levels a precondition for social progress?

Education leads to stratification

- Education is a positional good, education has a stratifying function in society
- Education serves as meritocratic fairy tale for social layers
- Is education per se in opposition to social progress since it legitimizes social inequality?

3) Education & progress: how to conceptualize?

Multidimensional approach

- Quantity, quality and social distribution
- Big range of values and principles (defined in the context of IPSP) has to be operationalized

Holistic approach

- Avoiding one-sided view on education as an instrument for ...
 - Education to improve well-being, freedom, solidarity, ... of people /in society
 - Neoliberal trap of social investment state: investing in human capital solves all social problems
- Social progress **in and through** education
 - Well-Being, freedom, solidarity, ... in educational institutions/processes
 - Pedagogy, didactics, organisation of education,

3) Education & progress: operationalize-example

Well-being in education

- Individual well-being of all actors in school: satisfaction, health, nonviolence, ...
- Collective well-being: well functioning of the institution
- Economic resources available in school/educational system

Well Being through education

- Individual income & life-satisfaction
- Well functioning of society: GDP and cohesion of society
- Education as source of capabilities (Sen/Nussbaum) and for innovations

Holistic & multidimensional indicators/calculations

- In and through education
- Individual and institutional/societal effects
- Calculations depending on educational level, migrant & socioeconomic background, ...

4a) Empirical Example: Introduction

Sidestep

- Previous work on topic
- Example for calculation of SOPRO
- Serves as basis to go beyond
- Built upon theory of justice & concepts of equality/equity of opportunity
- IPSP-approach discussed before more comprehensive, nevertheless lots of interfaces

Source:

- Steiner M. (2018): „From Equality of Opportunity to Exclusion: A Social Progress in and by Education?“, ECER – European Conference on Educational Research, 3rd – 7th September 2018, Bolzano.
- Steiner M. (forthcoming): Von der Chancengleichheit zur Ausgrenzung: Ein sozialer Fortschritt durch Bildung? Eine theoretische und empirische Aufarbeitung. Waxmann: New York/Münster.

4b) Empirical Example: Indicators

SOPRO-DIMENSIONS	Examples for INDICATORS
Educational Level	<ul style="list-style-type: none"> • Proportion of highly qualified people in sum and by gender • Competence level of young people (PISA)
Educational Poverty	<ul style="list-style-type: none"> • Proportion & risk-distribution of low qualified people (ESL) • Proportion & risk-distribution of low competences (PISA)
Equity in Education	<ul style="list-style-type: none"> • Intergenerational educational mobility by gender, family-edu., ... • Competence scores of disadvantaged (PISA) in relation
Support of Disadvantaged	<ul style="list-style-type: none"> • Financial support of schools depending on social structure of pupils
Organization of Education	<ul style="list-style-type: none"> • Selectivity-Structures: Proportion of pupils repeating class • Quality: Proportion of truancy • Ressources: Proportion of kids attending early childhood education
Recognition	<ul style="list-style-type: none"> • Unemployment depending on educational-level • Earnings and poverty depending on educational-level
Well Being	<ul style="list-style-type: none"> • Proportion of people feeling healthy depending on educat.-level
Participation	<ul style="list-style-type: none"> • Participation in elections depending on educational-level

4c) Empirical Example: Methods

Dependency of Development/Progress

- Possible progress (also) depends on present-state
- Calculate present situation (amount of SOPRO reached/still possible) and
- Analyze development over time (progress or regress in last years/decades)
- Two different (absolute) values for each indicator

Cumulation in relative SOPRO-value

- Composite Indicators (OECD 2008)
 - one for present state and
 - another one for the development over time
- International comparison of 29 European countries

4d) Empirical Example: Results-I

Risk of low competences for disadvantaged: showing high social differences and social regress

4d) Empirical Example: Results-II (absolute)

DIMENSIONS	Present Situation	Development
Educational Level	High social differences	Social Progress & Regress
Educational Poverty	High social differences	Social Progress & Regress
Equity in Education	High social Differences	Social Progress
Organization of Education	High social differences	Social Progress
Recognition	High differences by edu-level	Social Progress & Regress
Well Being	High differences by edu-level	Social Regress
Participation	High differences by edu-level	Social Regress

(Results shown according to the majority of countries and indicators)

4d) Empirical Example: Results-III (relative)

5) Education & progress: going beyond an index

Indices form another starting point

- What are the reasons for distribution of countries?
- Causal models

Some questions concerning causality

- Is education the driving force (that leads to more health, participation, democratic behaviour...)?
- If we accept education as driving force: what enables education doing that?
 - Which kind of pedagogy and didactics?
 - Which organisation of educational institutions and systems?

Thank you
for your Attention!

Bibliography & Sources

- Bourdieu P. (1983): Ökonomisches Kapital, kulturelles Kapital, soziales Kapital; in: Kreckel R. (Hg.): Soziale Ungleichheiten, Göttingen.
- Fraser N. (1995): From Redistribution to Recognition? Dilemmas of Justice in a “Post-Socialist” Age’, *New Left Review* 212, S. 68–93.
- Honneth A. (1992): Kampf um Anerkennung. Zur moralischen Grammatik sozialer Konflikte, Frankfurt/Main.
- Nussbaum M. C. (1997): Capabilities and Human Rights, in: *Fordham Law Review*, Vol. 66/2, S. 273-300.
- Porter M.E., Stern S., Green M. (2015): *Social Progress Index 2015*, Washington.
- OECD (2008): *Handbook on Constructing Composite Indicators. Methodology and User Guide*, Paris.
- OECD (2016): *PISA 2015 Ergebnisse, Exzellenz und Chancengerechtigkeit in der Bildung. Band 1*, Paris.
- OECD: Better Life Index, URL: <http://www.oecdbetterlifeindex.org/> [04.10.2019]
- Rawls J. (1975): *Eine Theorie der Gerechtigkeit*, Frankfurt.
- Richardson H. S., Schokkaert E., Bartolini S., Brennan G., Casal P., Clayton M., Jaeggi R., Jayal N. G., Kelbessa W., Satz D. (2016): *Social Progress ... A Compass*, in: IPSP-International Panel on Social Progress, Chapter 2, Commenting Platform [https://comment.ipsp.org/chapter/chapter-2-social-progress-compass; 09.12.2016]
- Roemer J. E. (1998): *Equality of Opportunity*, Cambridge.
- Schraad-Tischler D. (2015): *Social Justice in the EU – Index Report 2015*. Social Inclusion Monitor, Bertelsmann Stiftung, Gütersloh.
- Sen A. K. (2010): *Die Idee der Gerechtigkeit*, München.
- Stiglitz J.E., Sen A., Fitoussi J.P. (2009): *The Measurement of Economic Performance and Social Progress Revisited. Reflections and Overview*, OFCE - Centre de recherche en économie de Sciences Po, Nr. 33-2009, Paris.
- Spiel C., Reich R., Busemeyer M., Cloete N., Drori G., Lassnigg L., Schober B., Schwartzmann S., Schweisfurth M., Verma S. (2016): *How Education can promote Social Progress?* In: IPSP-International Panel on Social Progress, Chapter 19, Commenting Platform [https://comment.ipsp.org/chapter/chapter-19-how-can-education-promote-social-progress; 28.12.2016]
- UNDP: Human Development Index, URL: <http://hdr.undp.org/en/content/human-development-index-hdi> [04.10.2019]
- UN: Sustainable Development Goals, URL: <https://sustainabledevelopment.un.org/?menu=1300> [04.10.2019]

4b) Empirical Example: Theory & Dimensions

SOPRO-Definition by Porter et al. (2015): Social Progress is the capacity of society to meet the **basic human needs** of its citizens (...) allow citizens and communities to enhance and sustain the **quality of their lives**, and create the conditions **for all individuals** to reach their **full potential**.

SOPRO-Definition: Key Elements	Dimensions of SOPRO in and through Education	Cross Cutting Dimension
For all Individuals	Equity & Equality of Opportunity	Organisation of Education influencing Outcome and Distribution
	Support of Disadvantaged	
Develop full Potential	Educational Level & Competences	
Meet basic Needs	Educational & Material Poverty	
Quality of Life	Health / Well Being	
	Recognition	
	Participation	