Page 1 of 6
GWU Strategic Dialog (Provost Lead) – Answers on Citizenship and Leadership

CITIZEN AND LEADERSHIP
I must confess that when I first saw the four working groups, I was dismissive of this one. Now, having developed an answer for each of the questions in this fourth charge, I am moved and surprised to find that this set is actually foundational. They all go together but I must admit now that I was wrong – I do this to help others avoid my mistake. This is a vital set of questions.
Charge 1. Research: Expanding research on citizenship and leadership
How can GW best contribute to understanding and shaping the ideals of citizenship and engagement in a local, national, and global context?
Teach the students how to get a grip on the truth, with a strong foundation in ethics, and the ability to judge for themselves whether their governments (at all levels) and all other organizations are acting in the public interest or not. Our Founding Fathers understood that citizenship demanded citizens that were both informed and engaged. Credentialed young adults who have more or less dropped out and have no loyalty to their community (by any definition) or the future of the Republic are not what we want to be producing.
Everything being said today is about rights, not about obligations. The true spirit of democracy demands commitment from its citizens. The Heritage College could usefully devote a mandatory freshman course to the philosophy of citizenship and governance, concluding with panarchy – self-governance by committed informed citizens.

How can we link advances in science and other fields in order to bring maximum benefit to the broadest number of people and places?
The move toward interdisciplinary innovation is a good one. You could start by assuring every student that before they finish their first year at GW they will have a solid grasp of true cost economics, understand the precautionary principle, and understand the fragmentation, isolation, and corruption of science as it is practiced today. This include a deep understanding of how every industry in the US, and especially the agriculture, energy, and health industries, produce 50% waste and externalize costs.
You can go a step further, using the strategic analytic model and applying it to state and local needs, so as to show students how science with integrity can create resilient sustainable communities that work for all instead of the few. Most science is corrupt – it is paid for by people who are not really committed to the public interest, who are not interested in holistic science or the integration of science, religion, and philosophy, who merely want to “hit and run” on any specific scientific opportunity.

The more I think about this, the more I think the Heritage College should design a full year of liberal arts education that goes deeply to the root of democracy, governance, philosophy, religion, ethics, etcetera. Set the foundation. Be very demanding but also strong in mentoring. Cull the herd.
What innovations can be brought to bear on the creation and exchange of knowledge and information in order to improve the conditions that confront local, national and global communities?

See above. Make a difference for the District of Columbia and the tri-state area. Why are there homeless people within earshot of GW? What emotional, intellectual, and philosophical solutions can GW contrive to make its home city pure like no other? How can GW future-proof itself and its host city? Typical faculty have been brought up with an industrial-era propensity to isolate, diminish, deconstruct, and ignore. It is going to take an extraordinary sustained effort to get GW to go in a different direction. The real estate, relevance, and ranking suggestions I am making over the Provost and opportunity to creatively “shake up” all of GW. The Open Source Agency and the Potomac Plaza are potentially gifts from heaven for what the Provost seeks to inspire.
What investments should we make in research and scholarship in order to generate the type of knowledge that brings value to the world we live in?
Start with ethics. Migrate to strategic analytic thinking, true cost economics, and deep philosophical appreciation for holistic collaborative evolution. This is not rocket science. It just requires one thing: INTEGRITY.
Charge 2. Education: Fostering citizenship and leaderships skills
How do we redesign the educational experience in order to foster the skills and values on which positive contributions are built both locally and nationally as well as globally?
See above. Bottom line is that if GW cannot find INTEGRITY in the holistic sense within all that it does, then its students are not going to graduate as informed engaged citizens.

I was initially scornful of this fourth working group. Now I see the brilliance of including this section, and how very important it is to providing the contextual desired outcome for all else. Bravo.

[image: image1.jpg]LOVE NOT WAR
| Gandhi Had It Right

APPLY GOLDEN RULE

We cannot win with guns.

BE ACCOUNTABLE TO ALL

Citizens, Congress, Others

INTEGRATE FAITH & VALUES

Morality, Legitimacy, Reciprocity, Transparency

DEVISE & IMPLEMENT LONG-TERM

Multinational, Multiagency, Multidomain Campaign

APPLY OPEN SOURCE INTELLIGENCEWITH INTEGRITY

Combine Access, Tools, Brains, & Honor

START WITH REALITY
All Information, All Languages, All Times

What educational experiences and outcomes will best enable students to become campus citizens and social leaders?
It’s not about Epoch A leadership (being in charge of anything on behalf of others). It needs to be about Epoch B leadership, or co-creation (“we are all leaders”). See the graphic. GW is being forward to deal with the product of “Weapons of Mass Instruction” who have never learned how to deal with various information pathologies including Fog Facts, Missing Information, and Weapons of Mass Deception (each of these a book title).

How might the university advance the concepts of community and citizenship through the residential experience?
The US Naval Academy (USNA) model is a good one, with modifications to eliminate “rankism.” Rewarding the best of the best of each rising class with the opportunity to be class leaders, discipline leaders, and residential unit or “team” leaders is well-worth exploring.

What GW has not done is asked the residents what they want. Residences are administered, not led. Students are administered, not led. If GW wants to use the classroom, the residences, and the offices as citizenship and leadership incubators, then GW is going to have get it touch with its own citizenship and leadership potential. I do not see that coming from any of the university or school offices I have looked at. The Provost is on the right track and I am humbled by realizing that the section I initially scorned is in fact “root” for the other three. I stand corrected – and inspired.

What investments in human capital within the university community – in its educational endeavors and human resources – will be vital to our success?
How can the university use the concept of citizenship to move away from siloed learning and isolated departments and units?
Yes and no. Yes, at optimal development the university can be about multinational, multiagency, multidisciplinary, multidomain information sharing and sense-making (M4IS2). GW has no idea what M4IS2 is or could be (much more than lip service to “inter-disciplinary,” which is inter vice multi, i.e. exclusionary rather than inherently integrated). No, lip-service to citizenship is not a substitute for Epoch B leadership at the top. This is going to be a lot harder than anyone imagines. it will also take much less time than anyone imagines. GW leadership needs to grow up before it can nurture others.

What educational and supportive innovations might help us gain strength from the diversity of our students, faculty, staff and alumni?
You can start by asking them. Open space sessions, first with each separately, then with self-selected elements from all. Grow together. There are no silver bullets and GW leadership is incapable of conceptualizing educational and supportive innovations on its own.

How can we create international learning communities for students and staff in support of global and local citizenship in a world defined in terms of cross-cultural encounters?
See answers to the other three working group sets of questions and above.

Charge 3. Outreach: Responsibilities of citizenship and leadership
How can GW more effectively contribute as a “citizen” of the District of Columbia?

Future-proof the place. Make it heaven on earth. That means that GW has to talk the talk and walk the walk on resilience, sustainability, design, whole systems thinking, and applied integrated multidisciplinary research relevant to the block level.

What relationships should the university forge between the community and our faculty, students and staff?

Make a difference. Treat the city as the laboratory for changing everything about how GW “is.”

On which communities should we focus?

--The university community?

--The D.C. metropolitan region?

--The community of policymakers involved in the local, regional, national and global scenes?

--How should our status as a tax-exempt institution guide our thinking in this regard, and what types of “community benefits” should we emphasize?

--Should we focus on improving educational, health, economic and business, artistic, cultural, and social opportunities for D.C. as other educational institutions have done?
All of the above. Money and tax status should never be a factor. Do the right thing, stop doing all the wrong things righter.
How can GW best reward service to, and engagement with, the broader D.C. community?
It will not have to. Those doing the right thing will acquire their own brands and add luster to GW’s brand.

Charge 4. Institutional Structure: Enabling citizenship and leadership
What university investments in resources and human capital will make our engagement possible?
This needs a totally separate conversation after all four groups are done. Do it sooner than later.

What policies and practices related to learning at both the undergraduate and graduate levels merit fresh thinking and investments?

See all of the above. Break away from Epoch B rote didactic instruction. Be the change you want.

How do we promote engagement by under-represented university communities such as graduate students, working parents, and others?
Start with open space sessions with each group.

How can we address the space and resource constraints that impede collaboration and cross-interest learning?
Pay attention when I tell you the South-Central campus is up for grabs, along with a Saudi-JFK Center Potomac Plaza with at least two, maybe three new buildings. Think about water and ice taxi options once GW is truly connected to the Potomac. The Open Source Agency is also conceptualized as having a helo pad with river air space authority.
What barriers frustrate recruitment and retention of a highly engaged student body and workforce, and how do we remove those barriers?
[image: image2.jpg]SINGLE-CULTURE

SINGLE- -
5 Sustainable
TOE-DOWN ORGANIZATION Realitv-Based
COMMAND & CONTROL " povrrps eality-Base
” 8 Non-Zero
OLD iEspEers Outcomes
DECIDE
SECRET
SOURCES & METHODS O
’ OBSCURE o
TIME DETAIL TIME
IMPACT T IMPACT
SHORT LONG
DETAIL. — CER
& SOURCES & METHODS
& % PEOPLE
. O DECIDE NEW
Localized
Resilience BOTTOM-UP

MULTI-CULTURAL & INFORMATION-SHARING
TRANS-NATIONAL
EQUITIES

The leadership mindset and the school silos are the biggest obstacle. GW is not a “with it” 21st Century university (most universities are nowhere near, but in places like Boston they can make up for the inherent retro nature that the government bureaucracy and politics impose on the District.

Start with reality. Become the open source university in all respects. Devise and implement long-term (vastly more than a simple silo issue). Integrate faith and values – students should graduate not only with a grasp of science, religion, and the humanities, but with a deep reverence for how truth is the common end of all three.

Should GW radically restructure the undergraduate residential experience such that students have increased opportunities to practice self-governance and citizenship? Among the possible ideas to consider is the creation of residential colleges for undergraduate students where they reside for all four years and work to create a stronger sense of community and shared governance.
It’s not about self-governance. The residential experience should be about inflaming passions and facilitating discovery. Start with an open space session asking all those in the residences what they would like to see happen.

�

�

Robert David STEELE Vivas

