



Abstract— It has been widely argued that globalization has

affected almost all aspects of human life. Rapid increasing of global
trade and investment facilitated by advanced innovation in
information and transportation technologies have brought the world
becoming more and more interdependence resulted also in the rapid
increasing of „people on the move‟ and exchanges of goods and
services between nations. A globalized world is a reality facing every
human being, a reality which no one can predict its likely future, but
many would agree that globalization is an irreversible reality, which

despite ample opportunities it provides for the improvement, it also
brings with it many adverse impact to human life. Education is one
area where the paradox of globalization can‟t be avoided to occur.
The asymmetric consequences of globalization on education sector
can no longer be ignored. It is within this context that this paper
would argue about the importance of managing universities
collaboration and networking issues. Many have argued that
establishing collaboration and building-up networking among

universities is one among many answers to face the challenge of
globalization on education. Collaboration and networking is needed
to help the adaptation process of education system in order to deal
with the impact of globalization. However, what short of
collaboration and networking should be established. This paper
argues that non-strategic collaboration and networking by universities
often increased the widening gap of the world just as it occurs in the
economic area as investments and trade controlled by developed

nations. It is in an urgent need to take into consideration of building
strategic partnership among universities as it manage collaboration
and networking among them, a condition very much required in the
current globalized world. A strategic partnership, this paper would
further argue, is a kind of collaboration and networking established
based on a principle of education for all; that education is a public
good needed universally, while nations and universities in this respect
can learn from each other regardless of stage of development.

Keywords—Education, Education Collaboration,

Globalization, University Networking.

I. INTRODUCTION

S stated in the abstract, this paper would argue about the

importance of collaboration and networking between

universities in a current globalized world. It has to be,

however, a strategic collaboration where the strategy should

be established based on a principle of education as public

good needed universally, and regardless of stage of

development, work together under a common need.

The paper starts by reviewing the so-called perspectives on

globalization where different arguments on the nature and

impact of globalization will be revelled. This will be followed

by an examination of impacts of globalization on education,

*Vinsensio Dugis is a lecturer in the Department of International

Relations, Airlangga University, Indonesia.

while the last part contains arguments about the importance of

building strategic partnership among universities, a condition

very much required in a current globalized world.

II. PERSPECTIVES ON GLOBALIZATION

Globalization here is generally defined as “the reality

shaped by an increasingly integrated world economy, new

information and communications technology (ICT) that leads

to the emergence of an international knowledge network” and
this reality has been very much supported by “the role of the

English language, and other forces beyond the control of

academic institutions” (Altbach, et al, 2009).

David Held, Anthony Mc Grew, David Golbart, and

Jonathan Perraton (1999) have eloquently identified three

perspectives on globalization, namely the hyperglobalist,

the skeptical, and the transformationalist. Each perspective

provides a general conceptual contour of globalization and

proposes different arguments regarding general factors behind

globalization and its overall impacts on development.

For the hyperglobalist, globalization is a new epoch in

human history. It is characterized by the declining relevance
and authority of nation-states, brought about largely through

the economic logic of global market. What has been

happening, according to this perspective, is „economies are

becoming denationalized‟.

However, authors within the hyperglobalist camp not

always have a similar opinion when they assess the value of

changes caused by globalization. Although they may agree on

the general factors behind globalization and it‟s likely

outcome, there seems no agreement on whether the forces of

globalization are good or bad. For example, while the neo-

liberal tends to see it as good forces, the neo-marxist sees it
the other way around.

With increasing international trade, the neo-liberal

hyperglobalists argue that economic growth will be pushed up

and this in turn will help equality (Wolf, 2005) which in the

process would also help downsize poverty (Bhagwati, 2004).

According to this view, equally, globalization stimulates

movement of investments internationally and therefore

helping the increasing of economic growth (Singh, 2005).

Furthermore, it is argued that liberal policy regime through

free-trade is good for economic growth and development,

good for poverty reduction, and equally good for keeping a lid
on income inequality.

In short, increasing globalization through widening of

international trade and expansion of capital and investment

means more opportunities for employment and jobs; provides

equal opportunities for achieving economic growth, a

requirement needed for the distribution of income equality,

Managing Universities‟ Collaboration in a

Globalized World

Vinsensio Dugis*

A

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915027 24

which is a tool for poverty reduction, and all lead to increasing

development, future prosperity for the people of the world.

Nearly all countries have a comparative advantage in one way

or another so that every nation could be a winner in tapping

economic benefits under globalization. However, the neo-

marxist within the hyberglobalist sees this with high suspicion,
believing that global capitalism only creates and reinforces

inequalities between nations.

Contrast to the above perspective, the skeptical perspective

views current international process as more by fragmented and

regionalized than globalized. According to the skeptical

perspective, current processes of globalization show at best

regionalization. It is argued that most part of developing

countries have been increasingly marginalized under

globalization. Scholars within this perspective also see global

capitalism as a myth, because states are still important though

corporations are getting more influential too.

 Furthermore, skeptical perspective rejects the notion of the
development of global culture and global governance

structure. They mostly argue that the hyperglobalists are over

optimistic in seeing the positive impact of globalization. As a

matter of fact, critics contend that inequality in and between

nations and poverty are not only still prevalent throughout the

world, but in fact tend to increase too since 1980 (Dollar,

2007). If China is excluded from the economic growth often

used by the globalists (Wade, 2007) then the story of the

world economic growth would tell different story about the

world equality and poverty reduction (LeGrain, 2003).

 In short, true that globalization brings more opportunities,
but that would only good for those who are ready enough to

compete and gain more from the competitive nature of

globalization and less or maybe none for those who are not

ready to compete in the globalized world.

Fundamentally differs from the two previous perspectives is

the transformationalist perspective, which is on the opinion

that there is no single cause behind globalization and the

outcome of processes of globalization is not determined. The

skeptic authors argue that the power of national governments

is growing. They tend to agree that a new world order is

developing, but its exact nature is still not clear yet. The

transformationalist is basically aware about positive
opportunities provided by globalization, but also sees its

adverse negative effect, and therefore generally suggests

finding prudent policies that needs to be considered in order to

be able to take advantages from the opportunities opened by

globalization, while at the same time reduce its adverse

impacts. It is within this argument that a strategic position is

important, because „strategy‟ is key answer for survival in the

continuing globalization process.

True that globalization can be seen from different

perspectives. One thing is certain, however, that due to its

nature and scale, the potential effects of globalization are
many and far-reaching. Globalization has major implications

on regional and national economies, and in turn, affect

economic growth, resources availability, and even the role of

the states.

III. GLOBALIZATION & EDUCATION

Globalization, a key reality in the 21st century, has already
profoundly influenced higher education. The key word is

internationalization where various policies and programs are

adopted by universities and governments and implement it as a

respond to the phenomenon of globalization. These policies

are typically include sending students to study abroad, setting

up a branch campus overseas, or engaging in some type of

inter-institutional partnership. Indeed, universities have always

been affected by international trends and to a certain degree

operated within a broader international community of

academic institutions, scholars, and research. (Altbach, et al,

2009).

 However, education is one area where the paradox of
globalization can‟t be avoided to occur. Just like in the area of

economy, the asymmetric consequences of globalization on

education sector can no longer be ignored. This is due to the

fact that education, long has been regarded as a public good,

increasingly becoming part of an industrial service sector,

where nations compete to each other in order to get the best

out of education, which in the current globalized world

becoming a „commodity‟ that can be traded just like other

economic commodities (Willem te Velde, 2005).

Furthermore, the 21st century realities have magnified the

importance of the global context. A universal means of
instantaneous contact and simplified scientific

communications have been formed due to increasing advanced

of information and communications technologies. At the same

time, however, these global changes “ave helped to

concentrate ownership of publishers, databases, and other key

resources in the hands of the strongest universities and some

multinational companies, located almost exclusively in the

developed world” (Altbach, et al, 2009).

Consequently, education in a globalized world would

slowly contribute to the asymmetric consequences leading to

wider division among nations. As a result, education deficits

currently not only “can hinder a society in isolation”, but
educational deficits “can be even more detrimental to a

country‟s economy and development” (Bloom, 2006). As a

matter of fact, one out of ten great global crises that needs

global solution is access to education, while nine others are

climate change, communicable diseases, conflicts, financial

stability, governance and corruption, malnutrition and hunger,

migration, sanitation and access to clean water, subsidies and

trade barriers (Lomborg, ed., 2004).

Tullao, Jr (2003) contends that as the consequence of

globalization, the traditional institutions are broke down

because globalization has brought about unequal
consequences. He then identifies areas of higher education

where globalization has had its effects, and those are in the

areas of enrolment, governance structure, functions, roles, and

delivery (Tullao, 2003: 4-8). But most important is when

Tullao assert that “the impact of globalization on education in

developing countries becomes more pronounced by widening

of the knowledge gap brought about by technological divide”

where many “in developing countries may not be able to

exploit the tremendous opportunities offered by the explosion

of knowledge and the benefits of the ICT revolution because

of insufficient resources” (Tullao, 2003: 8).

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915027 25

For some the impact of globalization on higher education

offers exciting new opportunities for study and research no

longer limited by national boundaries. For others, especially

those in the developing countries, the trend represents an

assault on national culture and autonomy. Globalization has

reshaped education policy in many developing countries. The
growth of knowledge and technology has been affected

critically by the process of globalization. This process requires

national government, especially those in developing countries

to reform higher education sector in order to meet the needs of

a global academic industry.

The impacts of globalization to higher education in

developing countries are multiple. First, different from

education in developed world that aims to enhance the existing

educational system, globalization in developing countries

transforms the society through education that would bring

them closer to those in the developed countries. As a result of

lack educational framework, developing countries need
assistance from developed one to reform their educational

system. International agencies play a significant role in

helping the developed countries to change the national

education system through variety of development packages

that is not specifically designed according to the needs of each

nation. This is particularly true for the developing nations

experiencing troublesome such as poor governance, financial

crisis, political turbulence and so on. The real example is the

implementation of Structural Adjustment Programs (SAPs)

injected by the IMF during the recovery period in many

countries that was badly hit by the financial crisis. In fact,
many countries are heavily in debt and resulting increased

poverty and dependency to richer nations, despite the IMF‟s

claim that they will uplift the people‟s life. Thus many people

could not afford to pursue higher education, even for primary

education. Indonesia provides a good example for this. Some

African governments in the 1980s and 1990s also suffer from

forced deregulation, resulted in disastrous for growth and the

well being of millions of people (Emeagwali, 2011, 1).

Second, neoliberal globalization drives local wisdom away

from the people towards a global values set up by global

actors. By submitting education according to global rules

propagates by the world culture theorists1 (Kathryn 2003, 1),
means local context should be abandoned so that the goal

setting up by the global actors is attained. These actors have

constructed certain ways perceived as “right” that should be

followed by others without appreciating local, existing

frameworks. Hegemonic nature of global culture resulted in a

moral and a social dilemma of fundamental consequence for

some local cultures (Morgan 2005, 4).

Third, driven high demand of „international‟ status, many

local universities suffer from collapsing as a result from

1
 Kathryn (2003, 1) contends, there are two very different

perspectives on schooling around the world. One is

comparative education theorists who emphasize national

variation; Second, world culture theorists who believe to the

model of modern mass education spread from a common

source. They also certain that schools around the world are

becoming more similar over time. Education is rather

converging toward a single global model than diverging.

foreign universities operating across border. Some major

universities have successfully managed to “open branch” in

other countries and operate as a niche/sister universities.

Better service, facilities and quality of these universities have

won many local people attention. Parents send their children

to these university branches in hoping to experience a brighter
future. In Indonesia‟s case, as result of deregulation in higher

education, foreign universities are welcome to establish

branches in big cities. People with high level income who

previously ready to afford for national private universities,

prefer to send their children to these universities since they

don‟t need to state universities with a highly competitive test.

Forth, different education system among countries

complicates with different economic level, creating a wide gap

in academic world in developed and developing countries.

Higher education in developed countries perceived as the

source of knowledge production and centre of excellence,

whereas those in developing countries are considered as users.
Hence, in Immanuel Wallerstein word, this lag has created a

„centre-periphery‟ dichotomy. University rank has always

placed universities from the „centre‟ in top position since they

can assure quality of education. Whereas, universities from

developing countries, due to low economic wealth, they suffer

from poor academic performance and have limited opportunity

to grab equal position with those come from developed

countries.

The globalization of education in the last decade can be

observed from significant increasing in numbers of programs

and institutions operating internationally (Altbach, et al,
2009). Branches of reputable higher institutions from

developed countries are established in developing countries.

The problem is that opportunities to engage internationally

from most resource-deprived institutions are very limited. In

fact, according to Altbach, et al (2009) that “inequality among

national higher education systems as well as within countries

has increased in the past several decades.” As the result of all

these: “The academic world has always been characterized by

centers and peripheries” where “The strongest universities,

usually because of their research prowess and reputation for

excellence, are seen as centers” and “The wealth of nations

and universities plays a key role in determining the quality and
centrality of a university or academic system”. (Altbach, et al,

2009). The ending is clear; most developing countries and its

higher institutions are at a significant disadvantage.

IV. STRATEGIC COLLABORATION & NETWORKING

In facing the situation of education in globalization, this paper

sees collaboration and networking among universities is an

urgent need in order to channel the effect of globalization
more on the positive side. Following the arguments examining

the implications of globalization, there would be various ways

where collaboration and networking among universities can be

established.

However, there seemed to be two general trends, namely

standardization and harmonization of higher education. The

former tend to emphasize on the establishment of mechanism

where higher education needs to be „standardized‟ based on

the best practices achieved by many higher educational

institutions or universities in developed countries, meaning

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915027 26

that those at the developing countries follow the path of those

at the developed countries. Harmonization, on the other hand,

preserves to maintain the „unique characteristic‟ of each

institution.

The paper argues that the problem from following the

harmonization path is the readiness of universities in
developing countries to compete in this globalized world.

Insufficient resources for that competition would end up in

asymmetric situation because of inabilities of universities in

developing countries to exploit the tremendous opportunities

offered by the explosion of knowledge and the benefits of the

ICT revolution in the current globalization era.

Therefore, the best possible way is collaborating via

harmonization path, but taking into consideration a principle

that nations and universities in this respect can learn from each

other regardless of stage of development. It is true that

competition by the globalization of the world would also occur

in the field of education where universities become agents
involved in these competitions. Consequently, a movement

toward standardization of education cannot be avoided, but it

should be going through harmonization path first.

 It is in this point that universities need to underline that a

strategic partnership requires parties involved to treat each

other equal. It is only with this principle that collaboration and

networking on education can be used as a mechanism by

universities where the adverse of globalization can be

minimized.

V. CONCLUSION

It is clear that globalization has had major impacts on

education globally. Increasing influence of globalization has

been far-reaching. The market and economic nature of

globalization have also driven industrialization of education

globally. The wealth of nations and universities plays a key

role in determining the quality and centrality of a university or

academic system. Consequently, most developing countries

with many of their higher institutions are placed in a very

difficult situation.
 This situation calls for the need of establishing a strategic

collaboration and networking that requires taking into

considerations right balance between the principles of

standardization and harmonization. Failing to obtain this

balance means that asymmetric impacts of globalization on

education for developed and developing countries would

continue.

REFERENCES

[1] Altbach, Philip G., et al, (2009) Trends in Global Higher Education:

Tracking an Academic Revolution, UNESCO

[2] Bhagwati, Jagdish (2004) “Poverty; Enhanced or Diminished?, in, In

Defence of Globalization, Oxford University Press, pp. 51-67.

[3] Bloom, David E. (2006) “Education in a Globalized World” World

Economic, Vol. 7 no. 4, pp. 87-109.

[4] Dollar, David (2007) “Globalization, Poverty and Inequality since

1980”, in, David Held & Ayse Kaya (ed)., Global Inequality, Polity,

pp. 73-103.

[5] „Education & Globalization” (1998) IIEP Newsletter, Vol. 18 no. 2,

pp.1-2, and 6.

[6] Emeagwali, Gloria (2011) “The Neo-Liberal Agenda and the

IMF/World Bank Structural Adjustment Programs with Reference to

Africa”. In Kapoor, Dip (ed.). Critical Perspectives on Neoliberal

Globalization, Development and Education in Africa and Asia.

Rotterdam, Sense Publishers.

http://dx.doi.org/10.1007/978-94-6091-561-
1_1

[7] Held, David, et al. (1999) “People on the Move” in Global

Transformations: Politics, Economics and Cultures, Standford

University Press, pp. 283-326.

[8] Kathryn, Anderson-Levitt, ed. (2003) Local Meanings, Global

Schooling: Anthropology and World Culture Theory. New York,

Palgrave Macmillan.

[9] LeGrain, Philippe (2003) “The Poor Profit: Globalization is the Only

Route Out of Poverty?” in, Open World: the Truth about

Globalization, Abacus Book, pp. 47-79.

[10] Lomborg, B. (2004) Global Crisis, Global Solutions, Cambridge

University Press.

http://dx.doi.org/10.1017/CBO9780511492624

[11] Morgan, W. John (2005) “Local Knowledge and Globalization: Are

They Compatible?” in, Cullingford, Cedrick and Gunn, Stan (eds.)

Globalization, Education and Culture Schock, Cedrick Cullingford

and Stan Gunn, Ashgate, the University of Nottingham.

[12] Partnership for 21
st
 Century Skills (2008) 21st Century Skills,

Education & Competitiveness, Partnership for 21
st
 Century Skills.

[13] Singh, Kalvaljit (2005) “Does Financial Globalization Stimulate

Investment and Growth?” in, Questioning Globalization, Zed Books,

pp. 21-54.

[14] Tullao, Tereso S. Jr., (ed.) (2003) Education & Globalization,

PASCN & PIDS.

[15] Venkatasubramanian (2002) “Financing of Higher Education” The

Hindu, 12 February,

http://www.thehindu.com/thehindu/op/2002/02/19/stories/200020219

000020100.htm. Accessed 20 August 2015..

[16] Wade, Robert H. (2007) “Should We Worry about Income

Inequality?”, in, David Held & Ayse Kaya (ed)., Global Inequality,

Polity, pp. 104-131.

[17] Willem te Velde, Dirk (2005) “Globalization & Education; What do

the trade, investment, migration literatures tell us”, Working Paper

254, Overseas Development Institute, London.

[18] Wolf, Martin (2005) “Incensed about inequality” in, Why

Globalization Works, Yale Notabene, pp.138-172.

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915027 27

http://dx.doi.org/10.1007/978-94-6091-561-1_1
http://dx.doi.org/10.1007/978-94-6091-561-1_1
http://dx.doi.org/10.1007/978-94-6091-561-1_1
http://dx.doi.org/10.1007/978-94-6091-561-1_1
http://dx.doi.org/10.1007/978-94-6091-561-1_1
http://dx.doi.org/10.1007/978-94-6091-561-1_1
http://dx.doi.org/10.1007/978-94-6091-561-1_1
http://dx.doi.org/10.1017/CBO9780511492624
http://dx.doi.org/10.1017/CBO9780511492624
http://dx.doi.org/10.1017/CBO9780511492624
http://www.thehindu.com/thehindu/op/2002/02/19/stories/200020219000020100.htm
http://www.thehindu.com/thehindu/op/2002/02/19/stories/200020219000020100.htm

