

The Future of Higher Education in
the Knowledge-Driven, Global Economy
of the 21st Century

James J. Duderstadt
President Emeritus
University Professor of Science and Engineering
The University of Michigan

Creating Knowledge, Strengthening Nations: The Changing Role of Higher Education
A Symposium in Celebration of the 175th Anniversary of the University of Toronto Charter
Toronto, Canada
October 31, 2002

Let me begin by conveying a hearty “Happy Birthday” to the University of Toronto on this, the 175th anniversary of its charter, from its sister university south of the border, the University of Michigan.

Both of our institutions are about the same age (we are in our 185th year), the same size, and the same character as comprehensive, public research universities.

Moreover, there is remarkable similarity between the Province of Ontario and the State of Michigan in size of population, economic base, key economic indicators, and many aspects of our education systems, as evidenced by the fact that we are each other’s largest international trading partner.

Hence it is logical that there should be strong bonds among our institutions.

This symposium celebrating the University of Toronto’s 175th anniversary addresses the changing nature of higher education in world increasing dependent upon knowledge and ever more interdependent. This particular session is devoted to a discussion of higher education in the new global economy, and this will provide the focus for my own remarks.

Clearly we live in a time of very rapid and profound social transformation,

A transition from a century in which the dominant human activity was transportation to one in which communications has become paramount, from economies based upon cars, planes, and trains to one dependent upon computers and networks.

We are shifting from an emphasis on creating and transporting physical objects such as materials and energy to knowledge itself, from atoms to bits, if you will;

From societies based upon the geopolitics of the nation-state to those based on diverse cultures and local traditions;

And from a dependence on government policy to an increasing confidence in the marketplace to establish public priorities.

More fundamentally, today we are evolving rapidly into a post-industrial, knowledge-based society, a shift in culture and technology as profound as the shift that took place a century ago when our agrarian societies evolved into industrial nations.¹

Industrial production is steadily shifting from material- and labor-intensive products and processes to knowledge-intensive products.

A radically new system for creating wealth has evolved that depends upon the creation and application of new knowledge. In a very real sense, we are entering a new age, an age of knowledge, in which the key strategic resource necessary for prosperity has become knowledge itself, that is, educated people and their ideas.²

Unlike natural resources such as iron and oil that have driven earlier economic transformations, knowledge is inexhaustible. The more it is used, the more it multiplies and expands.

This transition to a knowledge-driven global economy is manifested in many ways:

- the globalization of commerce and culture,
- the lifelong educational needs of citizens,
- the increasing diversity of our populations and the growing needs of underserved communities,
- the exponential growth of new knowledge and new disciplines,
- the compressed timescales and nonlinear nature of the transfer of knowledge from campus laboratories into commercial products.
- And the rapid evolution of information and communications technologies which erode conventional constraints of space, time, and monopoly and drive rapid, profound, and unpredictable change in our world

Yet knowledge can be created, absorbed, and applied only by the educated mind. Hence schools in general and universities in particular will play increasingly important roles as our societies enter this new age.

In a sense, knowledge is the medium of the university. Through the activities of discovery, shaping, achieving, transmitting, and applying knowledge, the university serves society in myriad ways: educating the young, preserving our cultural heritage, providing the basic research so essential to our security and well-being, training our professionals and certifying their competence, challenging our society and stimulating social change.

But the age of knowledge will substantially broaden the roles of higher education. Erich Bloch, former Director of the U.S. National Science Foundation, stated it well when he noted, “The solution of virtually all the problems with which government is concerned: health, education, environment, energy, urban development, international relationships, economic competitiveness, and defense and national security, all depend on creating new knowledge—and hence upon the health of our universities.”

The Challenges of a Knowledge-Driven, Global Economy to the University

The list of the challenges and opportunities presented by the age of knowledge to higher education could fill a book.³ However, in this limited address, let me focus only on four themes: i) the skills race, ii) markets, iii) technology, and iv) global sustainability.

The Skills Race

As any public leader today about priorities, and you are almost certain to hear concerns about education and the skills of the workforce. Our National Governors’ Association puts it this way: “The driving force behind the 21st Century economy is knowledge, and developing human capital is the best way to ensure prosperity.”

Today, a college degree has become a necessity for most careers, and graduate education desirable for an increasing number.

In the United States, a growing population will necessitate some growth in higher education to accommodate the projected increases in the number of traditional college age students (estimated at 14% over the next decade).

But even more growth and adaptation will be needed to respond to the educational needs of adults as they seek to adapt to the needs of the high performance workplace.

Some estimate this adult need for lifelong learning at the university level will become far larger than that represented by traditional 18 to 22 year old students.⁴

But our universities face more fundamental educational challenges than simply growth in the demand for higher education.

Both young, digital-media savvy students and adult learners will likely demand a major shift in educational methods, away from passive classroom lecture courses packaged into well-defined degree programs, and toward interactive, collaborative learning experiences, provided when and where the student needs the knowledge and skills.

The increased blurring of the various stages of learning throughout one's lifetime—K-12, undergraduate, graduate, professional, job training, career shifting, lifelong enrichment—will require a far greater coordination and perhaps even a merger of various elements of our national educational infrastructure.

We are shifting from “just-in-case” education, based on degree-based programs early in one's life, to “just-in-time” education, where knowledge and skills are obtained during a career, to “just-for-you” educational services, customized to the needs of the student.

The student is evolving into an active learner and increasingly a demanding consumer of educational services.

The traditional roles of the university all revolve around the core of teaching and scholarship; we educate the young, we seek truth and create knowledge, we propagate our culture and values from one generation to the next, we sustain the academic disciplines and the professions, we constructively criticize our societies.

At the core, our activities are characterized by critical thinking, analysis, moral reasoning and judgment.

But in today's world, much more is asked of our universities. Around their peripheries, our universities are heavily involved in utilitarian roles such as economic development, technology transfer, healthcare, entertainment, national defense, and international development.

More deeply, there is an increasing tendency for society to view the university as an engine for economic growth through the generation and application of new knowledge. There has been a shift in emphasis within the university away from simply distributing and analyzing knowledge, that is, "teaching" and "scholarship", to creating and applying knowledge, to activities such as "innovation", "creativity", and entrepreneurship".

Needless to say, the growing and changing nature of the needs for higher education needs has triggered strong economic forces.

As our societies ask us to do ever more, they are not always increasingly generous in their support of these activities. In many nations there is a declining priority for public support in the face of other social priorities, such as the healthcare needed by an aging population.

In the United States, traditional sources of public support for higher education such as state appropriations or federal support for student financial aid have simply not kept pace with the growing demand.

This imbalance between demand and available resources is aggravated by the increasing costs of higher education, driven as they are by the knowledge- and people-intensive nature of the enterprise as well as by the difficulty educational institutions have in containing costs and increasing productivity. Our activities are expensive, particularly if we attempt to do them at high quality within the current campus-based instructional models.

It has become increasingly clear that the higher education enterprise in the United States must change dramatically if it is to restore a balance between the costs and availability of educational services needed by our society and the resources available to support these services.

Put another way, the current paradigms for conducting, distributing, and financing higher education may not be able to adapt to the demands and realities of the times.

Markets

In this light, we must remember that market forces also act on our colleges and universities, even though we generally think of higher education as public enterprise, shaped by public policy and actions to serve a civic purpose.

Society seeks services such as education and research. Academic institutions must compete for students, faculty, and resources. To be sure, the market is a strange one, heavily subsidized and shaped by public investment so that prices are always far less than true costs.

In the past, most colleges and universities served local or regional populations. While there was competition among institutions for students, faculty, and resources—at least in the United States—the extent to which institutions controlled the awarding of degrees, that is, credentialing, gave universities an effective monopoly over advanced education.

However, today all of these market constraints are being challenged. The growth in the size and complexity of the postsecondary enterprise is creating an expanding array of students and educational providers.

Rapidly evolving information and communication technologies are eroding relaxing geographical constraints.

New competitive forces such as virtual universities and for-profit education providers enter the marketplace to challenge credentialing.

The weakening influence of traditional regulations and the emergence of new competitive forces, driven by changing societal needs, economic realities, and technology, are likely to drive a massive restructuring of the higher education enterprise.

From our experience with other restructured sectors of the economy such as health care, transportation, communications, and energy, we could expect to see a significant reorganization of higher education, complete with the mergers, acquisitions, new competitors, and new products and services that have characterized other economic transformations.

More generally, we may well be seeing the early stages of the appearance of a global knowledge and learning industry, in which the activities of traditional academic institutions converge with other knowledge-intensive organizations such as telecommunications, entertainment, and information service companies.⁵

In this regard, it is important to remember that most of our institutions were the result of public policy and public investment through actions of governments at the national and regional level.⁶

These policies, programs, and commitments were driven by strong social values and a sense of national and regional priorities.

Yet today, in the United States and many other nations, public leaders are increasingly discarding public policy in favor of market forces to determine priorities for social investment.

In our nation, the shift toward high-tuition/high-financial-aid funding models, from need-based federal grants to students loans to tax benefits as the mechanism for student financial aid, from state-supported to state-assisted public higher education, all reinforce the sense that higher education today is seen increasingly as an individual benefit rather than a social good.

Public higher education can no longer assume that public policies and investment will shield them from market competition.

Technology

As knowledge-driven organizations, colleges and universities are greatly affected by the rapid advances in information and communications technology.

Modern digital technologies such as computers, telecommunications, and networks are reshaping both our society and our social institutions.

These technologies have increased vastly our capacity to know and to do things and to communicate and collaborate with others.

They allow us to transmit information quickly and widely, linking distant places and diverse areas of endeavor in productive new ways.

They allow us to form and sustain communities for work, play, and learning in ways unimaginable just a decade ago.

Yet, while information technology has the capacity to enhance and enrich teaching and scholarship, it also poses certain threats to our colleges and universities. We can now use powerful computers and networks to deliver educational services to anyone, at anyplace and anytime, no longer confined to the campus or the academic schedule.

Technology is creating an open learning environment in which the student has evolved into an active learner and consumer of educational services, stimulating the growth of powerful market forces that could dramatically reshape the higher education enterprise.

Last year our National Academy of Science launched a project to understand better the implications of information technology for the future of the research university.⁷ There was a concern that many of the most significant issues are neither well recognized nor understood either by leaders of our universities or those who support and depend upon their activities.

Let me mention the three primary conclusions from the early phase of this study:

First, we believe the extraordinary evolutionary pace of information technology will not only continue for the foreseeable future, but it could well accelerate on a superexponential slope.

Digital technology is characterized by an exponential pace of evolution in which characteristics such as computing speed, memory, and network transmission speeds for a given price increase by a factor of 100 to 1000 every decade.

Over the next decade, we will see the evolution from “giga” technology (in terms of computer operations per second, storage, or data transmission rates) to “tera” and then to “peta” technology (one million-billion or 10^{15}).

To illustrate with an extreme example, if information technology continues to evolve at its present rate, by the year 2020, the thousand-dollar notebook computer will have a data processing speed and memory capacity roughly comparable to the human brain.⁸ Except it will be so tiny as to be almost invisible, and it will communicate with billions of other computers through wireless technology.

For planning purposes, one can assume that by the end of the decade we will have available infinite bandwidth and infinite processing power (at least compared to current capabilities). We will denominate the number of computer servers in the billions, digital sensors in the tens of billions, and software agents in the trillions.

The number of people linked together by digital technology will grow from millions to billions. We will evolve from “e-commerce” and “e-government” and “e-learning” to “e-everything”, since digital devices will increasingly become our primary interfaces not only with our environment but with other people, groups, and social institutions.

Our second conclusion is that the impact of information technology on the university will likely be *profound, rapid, and discontinuous*—just as it has been and will continue to be

for the economy, our society, and our social institutions (e.g., corporations, governments, and learning institutions).

This is a disruptive technology⁹ that will affect all of the activities of the university (teaching, research, outreach), its organization (academic structure, faculty culture, financing and management), and the broader higher education enterprise.

However, at least for the near term, meaning a decade or less, we believe the university will continue to exist in much its present form, although meeting the challenge of emerging competitors in the marketplace will demand significant changes in how we teach, how we conduct scholarship, and how our institutions are financed.

This leads to our third conclusion: Universities should begin the development of their strategies for technology-driven change with a firm understanding of those key values, missions, and roles that should be protected and preserved during a time of transformation.

Procrastination and inaction are the most dangerous courses for universities during a time of rapid technological change.

Universities must anticipate these forces, develop appropriate strategies, and make adequate investments if they are to prosper—indeed, if they are to survive--during this period.

Global Sustainability

My final theme, global sustainability, seems a particularly appropriate topic this fall in the wake of the United Nations Global Summit on Sustainable Development in Johannesburg.

As a scientist, I am convinced that there is compelling evidence that the growing population and invasive activities of humankind are now altering the fragile balance of our planet. The concerns are both multiplying in number and intensifying in severity: the destruction of forests, wetlands,

and other natural habitats by human activities leading to the extinction of millions of biological species and the loss of biodiversity; the buildup of greenhouse gases such as carbon dioxide and their possible impact on global climates; the pollution of our air, water, and land.

With the world population now at 6 billion, we are already consuming 40 percent of the world's photosynthetic energy production.¹⁰ Current estimates place a stable world population at 8 to 10 billion by the late twenty-first century, assuming fertility rates continue to fall over the next several decades. Yet even at this reduced rate of population growth, we could eventually consume all of the planet's resources, unless we take action.

Depending on the criteria used, one-eighth to one-half of the world's people are malnourished. Some 14 million children starve to death each year.

It could well be that coming to grips with the impact of our species on our planet, learning to live in a sustainable fashion on Spaceship Earth, will become the greatest challenge of all to our generation. We must find new ways to provide for a human society that presently has outstripped the limits of global sustainability.

This will be particularly difficult for the United States, a nation that has difficulty in looking more than a generation ahead, encumbered by a political process that generally functions on an election-by-election basis, as the current debate over global change makes all too apparent. With just 4.5% of the world's people, we control 25% of its wealth and produce 25% to 30% of its pollution. It is remarkable that the richest nation on earth is the lowest per capita donor of international development assistance of any industrialized country.

Ironically, the tragic events of September a year ago might be viewed as a wake-up call, if we view these terrorist attacks not simply as a brief and brutal criminal attack but rather the consequence of more fundamental causes. As the noted biologist Peter Raven put it in a recent address¹¹

“The United States is a small part of a very large, poor, and rapidly changing world, and we, along with everyone else, must do a better job. Sustainability

science has a good deal to say about how we can logically approach the challenges that await us, but the social dimensions of our relationships are also of fundamental importance. Globalization appears to have become an irresistible force, but we must make it participatory and humane to alleviate the suffering of the world's poorest people and the effective disenfranchisement of many of its nations. As many have stated in the context of the current world situation, the best defense against terrorism is an educated people. Education, which promises to each individual the opportunity to express their individual talents fully, is fundamental to building a peaceful world. Moreover, it is against our common interests that hundreds of millions of women and children, living in extreme poverty, are unable to make the best use of their abilities. Such discrimination, whether we focus on it or not, is morally abhorrent."

There are 30 million people in the world today who are fully qualified to enter a university but for whom no university place is available. With a decade there will be 100 million of these university-ready people. Most will be in Asia, but many will be in Latin America and Africa, with significant numbers in Europe and even in the U.S. Along with many "lifelong learners", also poorly provided with higher education and advanced training, they will be demanding access to advanced professional skills in an emerging global knowledge economy.

Yet as Sir John Daniels, former head of the British Open University notes, in most of the world, higher education is mired in a crisis of access, cost, and flexibility. Unless we can address and solve this crisis, billions of people in coming generations will be denied the education so necessary to compete in, indeed to survive in, an age of knowledge.

Here we must realize that the wealthy nations of the world have a particularly important role to play to assist developing nations in building the educational systems to meet their exploding needs.

Yet the university models characterizing most developed nations seem ill-suited to guiding us out of this global education crisis.

Our colleges and universities continue to be focused on high-cost, low-technology, residential education and on the outmoded idea that quality in education is linked to exclusivity of access and extravagance of

resources. Our current concept of the campus-based university could well deny higher education to nearly all of the billions of young people who will require it in the decades ahead.

Transforming the University to Serve a Global, Knowledge Society

These social, economic, technological, and market forces are far more powerful than many within the higher education establishment realize. And they are driving change at an unprecedented pace, perhaps even beyond the capacity of our colleges and universities to adapt.

A rapidly evolving world has demanded profound and permanent change in most, if not all, social institutions. Corporations have undergone restructuring and reengineering. Governments and other public bodies are being overhauled, streamlined, and made more responsive. Even the relevance of the nation-state being questioned and re-examined in a world in which societies are more inclined to embrace their cultures and traditions than the policies of their governments.

There are increasing signs that our current paradigms for higher education, the nature of our academic programs, the organization of our colleges and universities, the way that we finance, conduct, and distribute the services of higher education, may not be able to adapt to the demands and realities of our times.

History suggests that the university, too, must change and adapt in part to preserve its ancient values and traditional roles. This reality is accepted by many, both within and outside the academy, who realize that significant change must occur not simply in the higher education enterprise but in each and every one of our institutions. Yet, even most see change as an evolutionary, incremental, long-term process, compatible with the values, cultures, and structure of the contemporary university.

There are a few voices, however, primarily outside the academy, who believe that both the dramatic nature and compressed time scales characterizing

the changes of our times will drive not evolution but revolution. They have serious doubts about whether the challenges of our times will allow such gradual change and adaptation. They point out that there are really no precedents to follow.

Some even suggest that long before reform of the educational system comes to any conclusion, the system itself will collapse.¹² In an interview in *Forbes* several years ago, Peter Drucker suggested: "Thirty years from now the big university campuses will be relics. Universities won't survive. It is as large a change as when we first got the printed book."¹³

Certainly most of our colleges and universities are attempting to respond to the challenges and opportunities presented by a changing world. They are evolving to serve a new age. But most are evolving within the traditional paradigms, according to the time-honored processes of considered reflection and consensus that have long characterized the academy. For the most part, our institutions still have not grappled with the extraordinary implications of an age of knowledge that will likely be our future.

Today we have entered an era in which educated people and the knowledge they produce and use have become the keys to economic prosperity and social well-being. Education, knowledge, and skills have become primary determinants of one's personal standard of living. It is clear that the access to advanced learning opportunities is not only becoming a more pervasive need, but it could well become a defining domestic policy issue for our knowledge-driven societies. In such a world, one might argue that it has become the responsibility of democratic societies to provide their citizens with the education and training they need, throughout their lives, whenever, wherever, and however they desire it, at high quality and at an affordable cost.

Just as other social institutions, our universities will be challenged to become more focused on those we serve. We must transform ourselves from faculty-centered to learner-centered institutions, becoming more responsive to what our students need to learn rather than simply what our faculties wish to teach, building true learning communities on our campuses and beyond. Society will also demand that we become more affordable, providing educational opportunities within the resources of all citizens. Whether this occurs through greater public subsidy or dramatic restructuring of the cost-structure of higher education, it seems increasingly clear that our society--not to

mention the world--will no longer tolerate the high-cost, low-productivity paradigm that characterizes much of higher education today.

In an age of knowledge, the need for advanced education and skills will require both a personal willingness to continue to learn throughout life and a commitment on the part of our institutions to provide opportunities for lifelong learning. The concept of student and alumnus will merge. Our highly partitioned system of education will blend increasingly into a seamless web, in which primary and secondary education; undergraduate, graduate, and professional education; on-the-job training and continuing education; and lifelong enrichment become a continuum.

We are challenged to create learning environments more compatible with lifestyles and career needs and capable of evolving to serve our rapidly changing educational needs. In a our knowledge-driven economy, people will need to be continually surrounded by, immersed in, and absorbed in learning experiences.

Some Lessons Learned

So how might one approach the challenge of transforming the university to serve a 21st Century world. Typically discussions of change in higher education begin with bread-and-butter issues such as the financing of higher education, technology transfer, or expanding the university's broad array of services to society. From my own experience as a battle-scarred veteran of leading change in one of our nation's largest public universities, let me suggest a somewhat different set of issues.

Values

It is important for any effort aimed at institutional transformation to always begin with the basics, to launch a careful reconsideration of the key roles and values of the university that should be protected and preserved during a period of change.

For example, how would an institution prioritize among roles such as educating the young (e.g., undergraduate education), preserving and transmitting our culture (e.g., libraries, visual and performing arts), basic research and scholarship, and serving as a responsible critic of society?

Similarly, what are the most important values to protect? Clearly academic freedom, an openness to new ideas, a commitment to rigorous study, and an aspiration to the achievement of excellence would be on the list for most institutions.

But what about values and practices such as shared governance and tenure? Should these be preserved? At what expense?

Diversity

Diversity will become an increasingly important theme in higher education, driven by the dramatic changes occurring in the populations served by our universities, and affecting all of the characteristics of our institutions: their academic programs, their broader roles in our society, and their aspirations for excellence. In many developed nations, demographic change is first thought of in terms of the aging of our populations.

Over the next several decades, the percentage of the population over the age of 60 will grow from 15% to 20% to over 30% to 40% in the United States, Europe, and parts of Asia. Already we are feeling the consequences, as our national priorities increasingly focusing on the concerns of the elderly (e.g., health care) rather than the needs of the young (e.g., education).

Yet on a global basis, half of the world's population is under the age of twenty, with over two billion teenagers on planet Earth, most living in Asia, Africa, and Latin America. Their demand for education will be staggering. Even to sustain current participation rates for higher education would require creating a major new university every week to serve this growing population of young people in parts of the world with severely limited resources and little experience in higher education.¹⁴

An equally profound demographic phenomenon is the increasing diversity of many of our nations with respect to race, ethnicity, and nationality. In the United States today, women, minorities, and immigrants now account for roughly 85 percent of the growth in the labor force, currently representing 60 percent of all of our nation's workers. Those groups we refer to as minorities—African, Hispanic, Asian, and Native Americans—

have already become the majority population in states such as California, Arizona, and Texas.

By the late twenty-first century, the United States will become a nation of minorities, without a majority ethnic group. Moreover, women have already become the predominant gender in our nation and our educational institutions (currently comprising over 60% of our enrollments), and are rapidly assuming leadership roles in both the public and private sector.

The full participation of currently underrepresented minorities and women is crucial to our commitment to equity and social justice, as well as to the future strength and prosperity of our societies. As both a leader of society at large and a reflection of that society, the university has a unique responsibility to develop effective models of multicultural, pluralistic communities.

They should strive to achieve new levels of understanding, tolerance, and mutual fulfillment for peoples of diverse racial and cultural backgrounds both on their campuses and beyond.

Subsidiarity and Autonomy

Although the governance of higher education varies greatly, shaped by traditions and culture, there are several general issues that need to be put on the table.

Foremost among these are questions relating to whether our citizens and their governments view the university as a public good benefiting everyone, or instead view education as an individual benefit, benefiting the individuals, the students, that receive it. Do governments view universities as a public investment for the future, or simply another expenditure, such as spending money on roads or buildings? Is the university a government agency or is it a social institution?

In all of our societies, government is under increasing pressure to demand accountability, but the ways that they demand accountability, while

perhaps appropriate for the Ministry of Transportation, may not work for universities.

Although many of the policies and practices characterizing the governance of higher education in the United States are unique to our culture, one that I believe has broader relevance is our belief that universities must have the capacity to control their own destiny, particularly during times of change.

By this I mean not simply granting the faculty traditional perquisites such as academic freedom, but allowing universities far more control over all aspects of their operations, including academic programs, budgets, student selection, and faculty hiring.

That is, whether we consider higher education from the state level, as a system, as individual universities, or as academic departments, one should strive to decentralize both authority and responsibility to the lowest possible level, to those closest to the action in teaching and scholarship.

Centralization is a very awkward approach to higher education during a time of change.

Alliances

The same market forces that drive our colleges and universities to focus on core competencies where they can be competitive also provide strong incentives to build alliances to address the broader and diverse needs of society.

For example, many of our research universities are under great pressure to expand enrollments to address the expanding populations of college age students or growing educational needs of adults, possibly at the expense of their research and service missions. It might be far more constructive for these institutions to form close alliances with regional colleges and universities to meet these growing demands for educational opportunity with research university faculty developing curriculum and pedagogy while other institutions provide the actual instruction.

Another example would be alliances between liberal arts colleges and research universities that take mutual advantage of the learning-intensive environment of the latter and the vast intellectual resources of the former.

International alliances will become increasingly important, whether through student/faculty exchanges programs such as the Erasmus-Socrates programs and agreements such as the Bologna Declaration or virtual constructs such as the collaboratories made possible by advances in information technology.

More broadly alliances should be explored not only among institutions of higher education but also between higher education and the private sector (e.g., information technology and telecommunications companies).

Differentiation among institutions should be encouraged, while relying upon market forces rather than regulations to discourage duplication.

Experimentation

Many of the forces driving change in higher education are disruptive in nature, leading to quite unpredictable futures. Planning in the face of such uncertainty requires a more experimental approach to university transformation.

In a world of such rapid and profound change, as the future became less certain, the most effective near-term strategy may be to explore possible futures of the university through experimentation and discovery. That is, rather than continue to contemplate possibilities for the future through abstract study and debate, it seemed a more productive course to build several prototypes of future learning institutions as working experiments.

Turning Threats into Opportunities

It is important to approach issues and decisions concerning university transformation not as threats but rather as opportunities.

True, the status quo is no longer an option.

However, once we accept that change is inevitable, we can use it as a strategic opportunity to control our destiny, while preserving the most important of our values and our traditions.

Creative, visionary leaders can tap the energy created by threats such as the emerging for-profit marketplace and technology to engage their campuses and to lead their institutions in new directions that will reinforce and enhance their most important roles and values.

One Final Lesson Learned

Oh, yes, there is one final lesson that I must share with you. Upon announcing my decision to return to the faculty after leading this process of transformation as a university president for almost a decade, one of my colleagues handed me a note in which he had written on it a quote from Machiavelli's "The Prince," the medieval book on political intrigue and leadership in the Middle Ages:

"There is no more delicate matter to take in hand, no more dangerous to conduct, nor more doubtful of success than to step up as a leader in the introduction of change, for he who innovates will have for his enemies all those who are well off under the existing order of things, and only lukewarm support from those who might be better off under the new."

To this I could only respond, amen! Leading in the introduction of change can be both a challenging and a risky proposition.

The resistance can be intense and the political backlash threatening.

To be sure, it is sometimes difficult to act for the future when the demands of the present can be so powerful and the traditions of the past so difficult to challenge.

Yet, perhaps this is the most important role of university leadership and the greatest challenge for our universities in the years ahead.

The Questions Before Us

Before concluding, let me put on my hat as an educator and leave you with a few questions:

- How do we respond to the diverse educational and intellectual needs of a knowledge-driven, global economy, as human capital becomes more important than physical and financial capital? Here we must realize that while the educational needs of the young will continue to be a priority, we will be challenged to also address the sophisticated learning needs of adults in the workplace while providing broader lifetime learning opportunities for all of our populations.
- Is higher education a public good, requiring public investment? Or is it a private good, to be funded primarily by the commercial marketplace? To be sure, the benefits of the university clearly flow to society as a whole. But it is also the case that many of our public leaders have stressed instead the benefits of education to the individual student. The issues of access and diversity have largely disappeared from the broader debate about the purpose of the university.
- How do we balance the roles of market forces and public purpose in determining the future of higher education? Can we control market forces through public policy and public investment so that the most valuable traditions and values of the university are preserved? Or will the competitive and commercial pressures of the marketplace sweep over our institutions, leaving behind a higher education enterprise characterized by mediocrity?
- What should be the role of the research university within the broader context of the changes likely to occur in the higher education enterprise? Should it be a leader in change? Or should it simply strive to protect the important traditions and values of the academy during this time of change?
- And perhaps the most important question of all: are we facing in the years ahead a period of evolution, of revolution, or of the possible extinction of the university as we know it today?

These are some of the issues that should frame the debate about the future of the university in the 21st Century.

As social institutions, universities reflect the values, needs, and character of the society they serve.

These issues of access and opportunity, equality and justice, private economic benefits and public purpose, freedom and accountability, all are part of a broader public debate about the future of our societies and our world.

They provide the context for any consideration of the future of the university in a knowledge-driven global economy.

Concluding Remarks

Let me conclude these remarks by providing my own answer to this last question.

Our institutions, after all, are one of our civilization's most enduring legacies.

For a thousand years the university has benefited our civilization as a learning community, where both the young and the experienced could acquire not only knowledge and skills but as well the values and disciplines of the educated mind.

Universities have defended and propagated our cultural and intellectual heritage, while challenging our society's norms and beliefs.

They produce the leaders of our governments, our commerce and our professions.

They have created and applied new knowledge to serve our society, and they have done so while preserving the values and the principles so essential to academic learning: freedom of inquiry, an openness to new ideas, a commitment to rigorous study and a love for learning.

Clearly, in an age of knowledge, higher education will flourish in the decades ahead. In a knowledge-intensive society the need for advanced education and knowledge will become ever more pressing, both for individuals and for our societies more broadly.

Yet, it is also likely that the university as we know it today, or rather the current constellation of diverse institutions that comprise the higher education enterprise, will change in profound ways to serve a changing world. But of course, this is just as the university has done so many times in the past.

We have entered a period of significant change in higher education as our universities attempt to respond to the challenges, opportunities, and responsibilities before them.¹⁵ Much of this change will be driven by market forces—by a limited resource base, changing societal needs, new technologies, and new competitors.

But we also must remember that higher education has a public purpose and a public obligation.¹⁶ It is possible to shape and form the markets that will in turn reshape our institutions with appropriate civic purpose.

From this perspective, it is important to understand that the most critical challenge facing most institutions will be to develop the capacity for change.

As we noted earlier, universities must seek to remove the constraints that prevent them from responding to the needs of a rapidly changing society.

They should strive to challenge, excite, and embolden all members of their academic communities to embark on what should be a great adventure for higher education.

Only a concerted effort to understand the important traditions of the past, the challenges of the present, and the possibilities for the future can enable institutions to thrive during a time of such change.

¹ Peter F. Drucker, "The Age of Social Transformation," *Atlantic Monthly*, November 1994, 53–80; Peter F. Drucker, *Post-capitalist Society* (New York: Harper Collins, 1993).

² Erich Bloch, National Science Foundation, testimony to Congress, 1988.

³ In fact, two years ago I published just such a book that I look back on today as more an artifact of the 20th Century than a blueprint for the 21st Century! (James J. Duderstadt, *A University for the 21st Century*, University of Michigan Press, Ann Arbor, 2000)

⁴ Michael G. Dolence and Donald M. Norris, *Transforming Higher Education: A Vision for Learning in the 21st Century* (Ann Arbor: Society for College and University Planning, 1997).

⁵ Marvin W. Peterson and David D. Dill, "Understanding the Competitive Environment of the Postsecondary Knowledge Industry", in *Planning and Management for a Changing Environment*, edited by Marvin W. Peterson, David D. Dill, and Lisa A. Mets (San Francisco: Jossey-Bass Publishers, 1997) pp. 3-29.

⁶ Robert Zemsky, "Rumbling," *Policy Perspectives*, The Pew Higher Education Roundtable, sponsored by the Pew Charitable Trusts, (April, 1997); Robert Zemsky and Gregory Wegner, "A Very Public Agenda," *Policy Perspectives*, Vol. 8, No. 2, Knight Higher Education Collaborative, Philadelphia, (1998).

⁷ *The Impact of Information Technology on the Future of the Research University*, James J. Duderstadt and William Wulf, Ed. (Washington, D.C.: National Academy Press, 2002)

⁸ Ray Kurzweil, *The Age of Spiritual Machines: When Computers Exceed Human Intelligence* (New York: Viking, 1999).

⁹ Clayton M. Christensen, *The Innovator's Dilemma* (Harvard Business School Press, Cambridge, 1997) xv.

¹⁰ Donald E. Osterbrock and Peter H. Raven, eds., *Origins and Extinctions* (New Haven: Yale University Press, 1992).

¹¹ Peter H. Raven, "Science, Sustainability, and the Human Prospect", *Science* Vol 297, August 9, 2002, pp. 954-958

¹² Lewis Perelman, "Barnstorming with Lewis Perelman," *Educom Review*, 32:2 (1997), 18-36.

¹³ Peter F. Drucker, interview, *Forbes*, 159 (1997), 122–28.

¹⁴ John S. Daniel, *Mega-Universities and Knowledge Media* (London: Kogan Page, 1996).

¹⁵ "The Glion Declaration: The University at the Millennium," *The Presidency*, Washington, D.C.: American Council on Education, Fall 1998): 27-31.

¹⁶ Robert Zemsky and Gregory Wegner, "A Very Public Agenda," *Policy Perspectives*, Vol. 8, No. 2 (Philadelphia: Knight Higher Education Collaborative, 1998).