	8

	Module 102: ESSENTIALS OF
HUMAN GOVERNANCE

Bringing Soul to Higher Education

	Higher Education Leadership Academy (AKEPT)

Lebuh Enstek, Bandar Enstek 71760 Negeri Sembilan
Phone: 06-797 9400
Fax: 06- 799 7440

This Photo by Unknown Author is licensed under CC BY-SA

Essentials of Human Governance: Bringing Soul to Higher Education
INTRODUCTION

Setting the Context
“The Essentials of Human Governance – Bringing SOUL to Higher Education” is developed based on the concept of Human Governance, first introduce to the public in 2008 by Aziuddin Ahmad and Arfah Salleh through a monograph entitled “Soulful Stewardship” published by the Malaysian Institute of Accountants and the book, “Human Governance: A Paradigm Shift in Governing Corporations”, published by MPH Publishing.

The context for introducing human governance to the corporate and professional fraternity then was more to emphasise the need to consider an alternative pathway to the extant external rule-based “carrot-stick” approach of code of conduct in addressing the seemingly never-ending corporate frauds and malfeasances. The 2006/2007 subprime crisis that choked global economies is one example of human greed. Given that the decision to be unethical or otherwise is human induced, governance initiative that disregards the role of human is incomplete.

While the imperatives for human governance are undeniably relevant to the corporate world, any organisation with human activities is equally in need of human governance.

Governance – A Brief Overview
The origin of the term ‘governance’ is traceable to ancient Greek steersman giving direction to a ship or land-based vehicle. The focus then was about the conduct of the individual human person in discharging the trust placed upon that human. With the scope of human responsibility extending beyond steering of vehicle of transport and that role of “steering” was placed on a group of humans rather than an individual, the concept of governance over time, saw its usage in a wider context of organisations and societies. During the 14th Century France, governance referred to the government.
When corporations were recognised as legal persons, governance shifted to the ambit of how a corporation runs itself. Although corporations are accorded the same legal rights as humans, a corporation is not a natural human endowed with an innate internal unwritten constitution. The need for an external rule-based written system of conduct became pressing. The 20th Century saw the introduction of Code of Corporate Governance incorporated into the Company Law of many jurisdictions and overseen by the respective regulatory bodies. These codes which spell out for instance the mechanism, processes and procedures, relations and rights, are meant to provide the guiding principles for the corporations’ affairs. Responsibility of the board of directors and the limits of authority of management are among areas included in the code. Nonetheless, despite the presence of such codes, the 21st Century has seen a series of high profile cases of corporate scandals of unprecedented magnitude. Growing is tandem, is the severity of revised penalties accorded to those found guilty of the crimes. The ethos of corporate governance now takes a slant towards being a rule-based external mechanism – protocol – to control corporations.

Shifting of Thought Paradigm to Human Governance
Moving on to the landscape of governance in other sectors, the strategy for rule-based governance structure of conformance seems to be emulated. However, instead of developing new governance framework to suit the peculiarity of each context and setting, tweaking of established codes of corporate governance appears to be a preferred choice. Dissimilar purpose for establishment and culture of operations tend to be discounted.

For instance, phrases like corporate governance in the public sector is gaining traction while best practices on corporate governance of higher education institutions no longer seen as misnomer. So, what are the thoughts behind public sector and academic leaders’ embracing of the corporate governance mindset given that both the public educational fields have different needs and agendas, requiring different set of game rules from that of the corporate world?

Entrenched in the governance narrative is preoccupation with the word “governance”. Solving problem of bad governance (which includes non-performance of duties) has always been prescribed from the perspective of looking for improvements to existing process. That the source of governance problem is of unethical human behaviour somehow has not triggered the thought to instead shift attention to the human. This is akin to efforts by scientists to resolve the problem of perihelion (discrepancy in the orbital movement) of the planet Mercury. For some time, the approach had been to hold Newton’s equation as the default theory while tinkering with other variables more as ad-hoc reaction. The solution was finally arrived at when instead, Einstein’s General Theory of Relativity was applied.

Similarly, in the fabric of good governance, a fresh outlook is necessary. The fixation with enhancement of the process, systems and mechanism as the sole route to good governance needs to be discarded. The prospect of new stratagem to circumvent every revised code of corporate governance is a reality. The business world has seen even auditors, who, claiming custodian role of public interest have been caught breaching the corporate governance codes. Likewise, cases of unethical behaviour are observed in other facts of professional workplace including the civil service. While definitive penalties can serve as deterrent for some, for some others, the possibility not being caught has been found a motivator.

Subscribing to the belief that governance is consequence of human endeavour, Aziuddin Ahmad and Arfah Salleh as originators of the concept of human governance in the post-modern contemporary era shifted emphasis from governance as the operative word to that of the human. The contention is that, the solution for the problem of governance lies with the human. For as long as humans can play their rightful role as stewards regardless of setting (be it corporate, private or public), good governance will ensue. After all, what is common across all types of organisations and communities is the human factor. And as has been manifested, it is the failure of be-ing human – not actualising human governance – that has resulted in many integrity disgraces.

The profound role of human in the effort to effect good governance thus, can never be overemphasised. In physics and cosmology which deal with inanimate objects, it has been found that it is the actions of the conscious observer that influence the results of a measurement (the observer effect). The mere act of observation affects the experimental findings. In the famous oft-quoted double slit experiment in quantum physics, the behaviour of a photon is determined by how it is observed by the observer, whether as wave of particle. According to Heisenberg (1958) in his Physics and Philosophy book, “This is a very strange result, since it seems to indicate that the observation plays a decisive role in the event and that the reality varies, depending upon whether we observe it or not.” Hence, physics does not tell us what nature is but rather how the observer experiences the interaction with nature. Given such overwhelming evidence regarding the role of observer even in physical sciences, ignoring the human in a human-based phenomenon is proverbially ignoring the elephant in the room. The relevance of human governance which is about living out the human in us is deserving of consideration in the pursuit for good governance.

What Human Governance is About
Human governance can be viewed as the principle or philosophy or the pathway that humans can take in living life whether in a private space or public and professional sphere. It is about what drives human.

If the guiding light is internal to the individual human, each person can remain the authentic self, living out the innate nature whether at home or workplace. The tenet of living, centres on one giving one’s best both in the act of commission (doing what is right) and omission (avoiding what is wrong). It is about striving to live out the role of trustee / soulful steward, manifesting the essence of humans as relational beings/entities interconnected with one another and with the environment and the cosmos/universe.

If one upholds external rules and regulations as one’s compass, one’s behaviour will be about ensuring compliance to what is codified. The focus is positioned on not over-stepping those rules rather than on a volition to be a good human.

The dynamics of human governance is about offering the world a window of choice – on the model of human nature and the attendant attributes one wishes to subscribe and live out – instead of prescribing a single mainstream model.

It is about asking one to exercise awareness and freewill in undertaking one’s actions.

It is about being conscious of one’s state of thought.

In our call for the actualisation of human governance, we begin with the fundamental question of, “What does it mean to be human?” For us, one’s conduct is only a reflection of one’s thought of what a human is to oneself. This concerns the epistemological and ontological stance that one subscribes to.

For instance, the core of human nature may be viewed by some as only physical material. Consequently, the purpose of epistemology is more as providing the prerequisite tool for them to conduct the daily vocational transaction rather than to serve their ontology. Likewise, if one prefers to ignore the essence of human as a relational being whose conduct has implication upon others, one’s life purpose can solely be about preserving one’s self interest. That thought and choice are central in human behaviour is indisputable.
Good governance will remain elusive if human thought is excluded from the governance equation based on today’s frame of reference where human is physical material. Where is ethics – itself non-material – to be located in such a paradigm?

Implications of Human Governance to Higher Education
Extending human governance into higher education leadership entails everyone – from policy makers to implementers (the whole higher education community) – to question and be conscious of our model of human nature. The perspective of the Eastern tradition belief system is more in alignment with present day quantum theory conception of human as participatory and conscious observer. Chapter 5 and 6 of the “Human Governance: A Paradigm Shift in Governing Corporations” book provides grounding to the discussion on this matter.

Making assumption that higher education’s pursuit of excellence includes human values and character, the model of human that should be subscribed can no longer be the automaton human sans spiritual component. That the last two decades have seen numerous calls imploring the need to bring (back) soul into higher education on a global scale only serves as evidence that a new standpoint is badly needed. The mechanistic physical material conception of human as resources and capital (consequently without spirit) has to be cast aside for otherwise ethics, morality and giving one’s best will not have any place.

Taking on the premise of human as at-once (physical material) body and (non-physical non-material) spirit, the human governance that follows is where one actualises one’s potential as nature (Eastern thought) human in the interaction with oneself and others within and outside an institution or agency of higher education. Unlike in a culture of compliance with external motivators, in an environment where human governance is actualised, the spirit behind one’s performance (whether in teaching, conducting research or engaging with the community as well as performing administrative duties and support services) is about giving one’s best while observing the rules and regulations in place.

Recognising that thought drives behaviour will entail revisiting not just the manner and scope of decisions but also the philosophy behind actions taken and the unstated assumptions. Included among areas (but not limited to) needing questioning are the desired purpose of higher education in relation to students’ self-development vis-à-vis what is taking place; the as-is perspective of reality (its composition and nature); model of human nature and essence; and the conditioning of thought. The aim of such act to introspection is to trigger the faculty of thought and heighten one’s ability to connect with the inner self. Key in this inward journey is about receptivity of meaning. With self-knowledge, one is able to assess if one is in need of shifting to a different pathway to continue with one’s self-development. Once human governance of this nature subscribed, the sentient heart (qalb) becomes a central faculty of thought and decision making. As a consequence, high performance (including in the engagement with students) through internal motivation should be an eventual impact without the need to be induced exclusively by a set of externally imposed measurement tool.

This Module 102: “The Essentials of Human Governance – Bringing SOUL to Higher Education” offers an experiential journey of the thought kind but with expected practical deliverables.

OBJECTIVES
The objectives of this module are:
1) To introduce the concept of Huma Governance (HG) as pathway in conducting our professional and personal life;
2) To trigger a realisation of the need for HG;
3) To create awareness of the requirements to actualise HG in the context and setting of higher education;
4) To identify challenges in implementing HG initiatives (within the participant’s respective institution environment) and measures to address the challenges; and
5) [bookmark: _GoBack]To guide participants in drafting an action plan to incorporate HG booth in the administrative and academic capacity.

Part 1: The Need for Human Governance and the Role of Human Leaders in Higher Education
Synopsis:
· Thoughts and assumptions
· Education and happiness: Perspective of the east and west
· Information and knowledge
· Qualities of a teacher and student

Recommended Teaching Hours: 3 hours or 180 minutes
· Lecture – 90 minutes
· Classroom activities and discussion – 90 minutes

1.1	THOUGHTS AND ASSUMPTIONS
Assumptions are thoughts that cause us to predict an outcome. They are usually based on a past experience or are old stale thoughts. We think we already know what will happen, based on the assumption we’ve made. Assumptions are not necessarily true; they rarely are. They are simply habitual thoughts that stifle us. If we don’t stop and look at assumptions head-on, we will continue to let them rule us. Assumptions can stop us or stop progress toward our goals. They have a strong influence on what people think. They drive what people do or don’t do. They can stop individuals in their tracks and entire teams from taking action and moving toward a change.

Assumptions can be our friend. They can also be the enemy of change. If I assume a parent will be upset at our upcoming meeting, I will prepare for a confrontation. My defenses will be high, and I will be preparing for battle. On the other hand, if I release the assumption and focus my attention and preparation on a positive conversation, my words and energy will be more productive. If I assume I’m a poor speaker, I will run from opportunities that would require me to be heard. If my position requires me to speak in public, I might become physically ill at the thought, my fear would rise within me, causing me to do a poor job, just as I assumed I would.

Assumptions are not facts, but we often make the mistake of treating them as they are. If we don’t change them, they become etched as a belief. When people keep them hidden, leaders might observe them as resistant. Instead of feeling frustrated, it is far better to learn to work with assumptions, help to reverse them, and create fresh thinking. This is really worth exploring to become adept at leading change efforts. As a leader, you must become more aware of what lies within the minds of people and how to work with such thoughts to create shifts in thinking and thus, action.

Challenge Those Assumptions
Change can be more easily mastered by Challenging Assumptions. That’s right—you must be willing to confront and challenge assumptions when they arise. An assumption can be wrong. Yet it silently drives inner thoughts and actions or creates inaction. They will stay there unless the leader or coach brings them out into the open for discussion.

When the leader becomes aware that assumptions might be lingering within the mind of the employee and has the courage to confront them, there is now an opportunity to break the resistance. Leaders can make or break a goal by becoming aware of the specific assumptions one has and assuring that the “same old” won’t happen again. The leader must assure the holder of the assumption that this time will be different. This time we will do it this way or that way. Different actions will lead to different results, and it is up to the leader to reassure the employees and bring them on board to the new committee. Alice might have been willing to participate in the committee if she knew her effort would lead to a meaningful result.

Assumptions Become Reality
The big trouble with assumptions is that they rule us and limit us. When I assume half the students in my class will not be successful, I will make far less effort to teach them than if I truly believed in their potential. Few teachers would come out and tell a colleague this, yet the thought might be there, the belief might be present and limit their efforts on the job. The students suffer. The system suffers. All students deserve a teacher who believes in their unlimited potential. Assumptions create expectations. Expect to find a great new job and you are more likely to find one. Expect to fail and you surely will. Our outer life is truly a creation of our inner beliefs. When we give ourselves permission to take a hard look at our thoughts, assumptions, and beliefs, we set ourselves up for the breakthroughs in thinking we’ll need to get to the next step, the next level, or finally make the change we want.

Our mind is such a powerful organ. It takes a great deal of courage and personal stamina to be willing to banish your own assumptions.

Activity 1.1:
(Time: 10 minutes)

As a leader, it takes new insights into why people resist and most importantly, how to work with that resistance with each person. Identify an assumption you hold or heard:
 ___ ___ ___
Questions to ask yourself: What if it was untrue? What would happen if you let go of it?
___ ___ ___

All change starts with opening our eyes and mind. The problem with assumptions is that we allow them to become etched in our belief system. Once they are embedded and lurking in our mind as truth, we shut down and allow them to take over. They are truly damaging, not in the same way as deep psychological problems. They are immobilizing, negative thoughts that need to dissolve so the mind is wide open to reconsider its thoughts.

Thoughts locked in our inner mind are the single most critical factor in causing resistance to change or in achieving personal or organizational goals. Leadership programs need to consider how they will teach leaders techniques and skills for unlocking and changing negative thoughts into positive ones. They need to offer skill building and a coaching approach to achieving change from the inside out. One’s thoughts do not have to be permanent. I’ve heard so many people ruminate on age-old thoughts that they believe are so embedded in their bones that they don’t realize they can be changed. We can change our thoughts at any time. The thoughts we had yesterday don’t have to be the thoughts we have today or tomorrow. We can simply change them. Everyone can do this. Leaders need to develop the skills to support and help people change their thinking. We can’t magically change other people. They have to do the work. They have to be willing. Leaders can acquire the know-how to support it. You don’t have to throw up your hands in frustration that nothing can be done. Changing thinking requires a willingness to observe, reflect, and consider new possibilities. Leaders also need to know how to guide others to change their inner thoughts. Here’s a guiding thought—what you think about, you create more of. The more you think about something, the bigger it gets. So, if we dwell on our assumptions, our outer actions will reflect them. What we think about expands. Let’s work with this thought. Changing thoughts is a matter of creating new ones to replace the old ones. We want to intentionally shift from negative to positive, from old to new, from thoughts that stagnate to thoughts that empower. We do this by mentally creating a new thought instead.

“I discovered it wasn’t a matter of physical strength, but of psychological strength. The conquest lay within my own mind to penetrate those barriers of self-imposed limitations and get through to that good stuff—the stuff called potential, 90 percent of which we rarely use.”
· Sharon Wood, first North American woman to climb Mt. Everest, 1986

Example:
· Kodak felt comfortable their digital photography patents would protect them from the rise of digital photography, choosing to assume that camera phones wouldn't disrupt business any time soon due to limited capability.
· Nokia, comfortably market leaders at the time, assumed their trials of touchscreen phones proved that people would prefer physical keyboards.
· Best Buy assumed its retail presence would withstand the loss of market share to online retailers.
· Microsoft assumed that people would demand office software in a box and that the iPhone would be impractical for business use. The 40% drop in Microsoft’s company value over Ballmer’s 10 year reign as CEO is directly correlated to the assumptions inherent in all decisions made.
This Photo by Unknown Author is licensed under CC BY
This Photo by Unknown Author is licensed under CC BY-SA
This Photo by Unknown Author is licensed under CC BY-SA

There are 3 lessons we can learn from those who think differently:
1. Question purpose and objectives. Ask yourself why you require the information you seek or are given. What is the ultimate benefit? Why do you need this information? A useful tool for doing this is to continually insert the word “because” after every answer. This seems trivial but it is almost always valuable in digging deep into your own reasoning. The outcome of doing this will either provide clarity on what you're trying to achieve, or, highlight there is an urgent need to address the ultimate purpose or objective.

2. Challenge sources and assumptions. For what you are trying to achieve, make a list of the sources you get information from, including regular publications, websites and people. Then make a list of the assumptions you are making. Now argue every point to test how valid it truly is. A useful tool for doing this is by running your thinking past someone who is unconnected to the task but yet understands the general field you’re in. You can also test your assumptions with people who are unrelated to your field of activity. This alternative perspective can be invaluable. The outcome of doing this will either provide rigor to your decision-making process, or, highlight there is an urgent need to review what sources you use and what assumptions you make.

3. Adjust your mindset and methodology. The hardest step is to then change the way you see past success, present circumstance and future opportunity. As with any mastery, practice is the only way to learn so the starting point is to get uncomfortable with your circumstance. A useful tool for doing this is to visualize any success you have achieved as no more than 1% of the present and future. In this visualization it is also important to see the 99% remaining as unaffected by the 1% that’s already in place. You could imagine that everything you read is partial, everyone you meet has something to teach you, and your decision-making process should always include new sources, removed assumptions and alternative input by outsiders, just as in point two. The outcome of doing this will prepare you for perpetual and unpredictable change, purely because you will be continually questioning and challenging assumptions.

[bookmark: _Hlk517867418]1.2	EDUCATION AND HAPPINESS: PERSPECTIVES OF THE EAST AND THE WEST

Introduction
Happiness is the ultimate goal of every person, and education is a worthy means to live a happy life. Supposing that humans are imperfect beings who seek after perfection, education would be one of significant tools for humans to become perfect beings, and happiness would be an ideal aim or life of them.

In this viewpoint, to study of happiness and education is a meaningful assignment. From ancient times to the present, a number of sages and theorists have inquired happiness, and some of them have inquired or illustrated education and happiness. For instance, in ancient China, Confucius and Mencius regarded education as a valuable means for achieving both an ideal individual and social aims. Plato and Aristotle, in classical Greece, also considered education as an important tool for obtaining a happy life as well as for making an ideal state. In the aspect of religion, Buddhism stresses happiness, as a central theme of Buddhist teachings, which can be only achieved by overcoming desire in all forms, while Christianity emphasizes happiness, as the ultimate end of human beings, which can only come from a close relationship with God and from following Jesus’ teaching.

The Concepts of Education and Happiness
The concepts of education and happiness have been variously defined by a number of sages and theorists in the history of world culture. First of all, education was viewed as an essential means or a fundamental element to cultivate an individual and to develop a society and nation (Lee 2008). This concept was acknowledged by the ancient great philosophers, Plato and Aristotle in the West as well as Confucius and Mencius in the East. In author’s article, “Educational Thoughts of Aristotle and Confucius”, he defined education as “a significant medium that takes an imperfect human being closer to perfection and to a meaningful existence….as a stepping stone, makes human beings valuable between the spiritual and the practical worlds” (Lee 2001: 162). Additionally, in his Educational Credo, Article I: What Education Is, John Dewey (1859-1952), the twentieth century’s most influential educational philosopher, argued that “all education proceeds by the participation of the individual in the social consciousness of the race”
(Dworkin 1959: 19). In the modern period, P. Freire (1985), a one of the most influential educator in the contemporary period, views education as a primary force for freedom and independence of the individual and society.

The education of an individual person begins before birth and continues throughout one’s life formally or informally. Regardless of a formal or informal nature of education, education is lexically defined as “the action or process of educing, eliciting, or directly inferring” (Merriam-Webster Inc.: Webster’s Third New International Dictionary 1986: 724). Therefore, from the above definitions, the author assumes that the concept of education is an essential means or a primary force to develop the individual and society formally and informally.

Additionally, in the Great Learning, Confucius mentions that “what the Great
Learning teaches, is to illustrate illustrious virtue; to renovate the people; and to rest in the highest excellence” (Legge, trans., 1971: 356). In the introductory part of the Great Learning, the relations between education and politics are succinctly explained as follows:

Things being investigated, knowledge became complete. Their knowledge being complete, their thoughts were sincere. Their thought being sincere, their hearts were then rectified. Their hearts being rectified, their persons were cultivated. Their persons being cultivated, their families were regulated. Their families being regulated, their States were rightly governed. Their States being rightly governed, the whole kingdom was made tranquil and happy (Legge, trans., 1971: 358-59).
	
 Activity 1.2:
 (Time: 30 minutes)

Step 1: Group the participants for about 4 to 5 persons in a team. You can maintain the previous members or change the members so that they will know each other more through team interaction.

Step 2:
Question: How do you view education and happiness?
Discuss different perspectives of each member.

Step 3:
Question: How do you want to relate education and happiness in the curriculum that you teach? Discuss.

Step 4:
Play a video ‘Why Finland has the best education system in the world?’
https://www.youtube.com/watch?v=nHHFGo161Os

Philosophy of Education
Different Western educational philosophers and philosophies have put forward a considerable amount of discussions regarding the aims of education. We may make a list of some of the aims suggested by them:

a. To conserve and perpetuate the funded capital of social experience. (primitive)
b. To create good citizens with a harmonious development of all the person’s capacities. (Plato, Aristotle)
c. To make the person to be capable of salvation through a denial of material and worldly desires. (Catholicism)
d. To acquire whole of knowledge (pansophism-Bacon, Comenius)
e. To discipline the mind. (Locke)
f. To develop free spontaneous expression (Rousseau)
g. To develop child’s own unique potentialities (Froeble)
h. To help in the projection of human desires (Thorndike)
i. To have more education (Dewey)
j. To practice the moral and intellectual virtues (Adler).

If we analyze the above stated aims we shall find that each of them speaks of a specific side of the human entity. Though Herbert Spencer spoke of ‘complete living’ as the aim of education, the specific areas he highlighted does not complete the wholeness of human life. He spoke of
(i) the art of self-preservation,
(ii) earning a living,
(iii) bearing and rearing children,
(iv) social and political duties,
(v) art, literature, and the like.

He did not pay attention to the spiritual aspect of human entity.

The Islamic perspective regarding education may be found in the Holy Qur’an. The word ‘education’ in Arabic is ‘tarbiya’. It comes from the Arabic root words ‘raba’ and ‘rabba’. ‘Raba’ means to increase the physical size of things. Allah says “… and (further), thou seest the earth barren and lifeless, but when We pour down rain on it, it is stirred (to life), it swells and it puts forth every kind of beautiful growth (in pairs).” (Quran 22:5). In this verse Allah used the word rabat to mean to grow and multiply. The word ‘rabba’, on the other hand, refers to humans and animals to mean to bring up or to honour the soul and raise it to greater positions. Allah says “…and say: “My Lord! Bestow on them (parents) Thy Mercy even as they cherished me (rabbayani) in childhood.” (Al-Qur’an 17-24). Therefore, the word tarbiya in Arabic, which is a synonym for education, means to help someone in improving gradually in attaining perfection in all the aspects of growth. In the Holy Qur’an we find the same indication.

The nature and the mission of man, we may say that the aim of education according to Islamic Philosophy of Education is to help or facilitate a child’s learning in such a way as to acquire Allah’s attributes according to one’s ability (rabat) so that one can act accordingly, after being helped in developing physically (raba). Allah says “I have not created Jin and Mankind except to serve me.” Human being’s mission is to be an effective vicegerent of Allah on earth so that he can serve Him in the best possible way. In order to achieve this mission, he has to learn almost everything, because his innate skills are minimum in number. With all the endeavour the process of education from the Islamic perspective aims at producing such persons who will be able to perform their duty as vicegerent accurately.

1.3 INFORMATION AND KNOWLEDGE
In business, everyone keeps confusing information with knowledge. They’re different. Information: Facts provided or learned about something or someone.
Knowledge: Information and skills acquired through experience or education; the theoretical or practical understanding of a subject.

Information is ones and zeros. It’s raw data, or a list of facts. It’s instructions on filling out a business license, or the instructions Google provides when you sign up for Adwords. The obvious stuff. You can often acquire information for free: Go to the Associated Press for raw, un-analyzed news. Or read a ‘how to’ on building your own car.

Knowledge is something else entirely. It’s what you get when you combine information with analysis and experience. Knowledge is information distilled down to actions.

[image:]

It is said, “Knowledge is Power”. This quote has versatile shades of application and holds good in several contexts. Knowledge has enabled us make all the advancements in the science and technology spheres that we have been able to achieve. It has made us far more capable, superior and sophisticated beings on this earth. Knowledge is the primary factor that clearly distinguishes the human race from the animals.

Man has the power to judge situations, decide between what is good and what is bad and make decisions voluntarily. It is important that we make the best use of the gift of knowledge so that we achieve great feats and heights in every domain of our life.

Since knowledge is the fuel that drives human life, gaining knowledge is deemed the most primary activity that prepares man for a long and successful life. Schooling is the very first phase of a child’s life. During this stage, the society gives a variety of inputs to make the child knowledgeable learning many things under every known topic.

While the education during the initial years of schooling are general, special streams of courses are pursued by children as they grow up so that they attain proficiency and skill in the field in which they want to excel and build their career.
	
Knowledge accounts for the success of people. The more knowledgeable you are, the more advantage you have over the other people. The better you are equipped to manage yourself and others, the easier your journey of life. More than anything, knowledge must be put to good use.

There is no use of such knowledge that paves way for one’s own destruction, Knowledge should let you take the right course in life in a way useful to yourself and the society at large. Great men and women have put their knowledge to good use and have reached exalted heights being remembered for long on this earth. Knowing the importance of knowledge, people must look to the potential avenues to gain knowledge and make use of it positively.

Activity 1.3: Knowledge sharing games
(Time: 10 minutes)

Step 1: Ask participants to list down name of countries starts with alphabet ‘A”, ‘K’, ‘E’, ‘P’ and ‘T’ in 60 seconds. No internet search or discussion are allowed.

Step 2: Group the participant about 4-5 persons in a team. Then ask them to combine the words to see how many words they have. Often times, you get more when you combine.

Lessons learnt: Knowledge is power, sharing knowledge is even more powerful. Therefore, knowledge sharing is very much encouraged especially among academics and students.

1.4 QUALITIES OF A TEACHER AND STUDENT
According to Massoudi (2002), what a true teacher is supposed to convey to the students is a sense of wonder, a sense of enquiry, a sense of joy in discovery, a sense of appreciation, a sense of understanding based on reasoning, a sense of inspiration, and most of all a sense of being sensitive and compassionate. A sense of humor and entertainment can be obtained from a comedian.

Education at its core is a serious matter, and there may or may not be a place for humor in studying a serious matter. Having said this, he do not wish to equate seriousness in teaching and education with a grim face and lack of lightness in the teacher. That is, the teacher should know that, at best, within the confines of an educational system, what he/she is presenting is only learned ignorance. This will translate itself into a sense of lightness; not that the teacher should be taken lightly, i.e. not being respected, but rather that the teacher, in spite of his/her authority and position (or status) takes himself/herself lightly. This is humility.

The most important thing is the personality of the teacher. His/her knowledge, whether worldly or spiritual (the two are not necessarily contradictory), is only a small portion of that personality. To that extent, he looked at the ideal disciple–teacher. It is assumed that such a relationship is a sacred one, and is more than just taking a few courses and spending a few years in a laboratory with the teacher. This “sacredness” manifests itself in the attitude that the student has for his/her teacher and vice versa. As long as we continue learning, we will be students. How can one stop learning? The Life University gives a degree only upon Enlightenment and not upon a four-year college education. In the “traditional” societies, the guru conveys his/her message in different ways.

Qualities of a Student
The following points can be borrowed from these spiritual traditions namely Buddhism, Vedanta and Sufism. The desirable and perhaps necessary qualities of a student are:
(1) humility
(2) dedication and devotion to the teacher
(3) intense and honest desire for knowledge, including that of liberation
(4) detachment (i.e. not getting very emotional in presenting a point of view and the ability to be detached from the fruits of the work)
(5) having (or developing) at least some of the six mental qualities
(6) having (or developing) the discriminative ability, i.e. transcending the duality of right/wrong, good/bad, etc.
(7) respect for other people’s points of view.

“Humility” is put at the top of the list for a purpose. If there is one quality which is missing, more than any other in the current educational system (which includes students, teachers and administrators) it is this. Of course, when a culture as a whole promotes aggressiveness, competitiveness, assertiveness, a push to get ahead and to be number one, it is no wonder that “humility” is mistaken for weakness or being pretentious. No matter how it may appear externally, a sincere student should know or at least should feel within himself or herself a sense of humility.

The above list is not a comprehensive one, and indeed it is possible to demand or expect more qualities from a student. However, as a guideline or as a set of minimum precepts this list seems to be general enough to include the basic qualities of a student.

The six mental qualities based on Vedanta are: (1) calmness, “mental quietness, paci� cation of the passions” (sama); (2) self-control, “self-subjugation of the senses” (dama); (3) self-withdrawal, “complete cessation of the activity of the perceiving and acting sense-faculties” (uparati); (4) forbearance, “ endurance, patience” (titiksa); (5) faith (sraddha); and (6) tranquility, “constant concentration of the mind” (samadhana).

Activity 1.4:
(Time: 30 minutes)

Step 1:
Question: In your opinion, what should be the qualities of a teacher?
What will be the gap right now?

Step 2:
Discuss in group and present to the other team.

Step 3:
Suggest on what we can do to reduce the gap.

This Photo by Unknown Author is licensed under CC BY-NC-ND

Qualities of a Teacher
Everything depends on the person who stands in the front of classroom. The teacher is not an automatic fountain from which intellectual beverages may be obtained. He is either a witness or a stranger. To guide a pupil into the promised land, he must have been there himself. When asking himself: Do I stand for what I teach? Do I believe what I say? He must be able to answer in the affirmative.

What we need more than anything else is not textbooks but textpeople. It is the personality of the teacher which is the text that the pupil reads; the text that they will never forget. (Heschel, 1983, p. 62). Having briefy reviewed the various classic cations of teachers, we now ask the following question: What are the qualifications for being a fit teacher and being given the responsibility of educating students?

Massoudi (2002) propose four conditions for being a true teacher, with a few corollaries to those conditions.

The first condition is that the teacher must have, at the very least, the same qualities that he/she wishes or tries to impart to the students. This means that at least he/she must have gone through a similar process of training with other teacher(s) and being recognized by them as having the ability or the potential to become a teacher. This, whether in academics or seminaries, unfortunately may amount to obtaining a diploma or a certificate of some type from some organization. This does not necessarily qualify the individual with the certificate as having fulfilled the first condition of being a fit teacher, as proposed here. As a corollary to the first condition, the teacher in turn must exemplify in his/her own manner and way of thinking/living the same seven qualities of an ideal student. If we look at humility, this quality manifests (or should manifest) itself in different ways in the teacher. He/she should acknowledge debt and gratitude to his/her own teachers. The question of originality is one that any teacher has to grapple with. How much of what we know or what we say is original and how much is borrowed? Definitely, a standard of integrity becomes a necessity. Traditionally, there was no reason for copyright laws or intellectual property laws. These should not to be considered in the realm of spirituality. This is an extreme position from the current trend that every piece of information is patented and copyrighted. The spiritual traditions of West and East are full of classics and authoritative works where we do not know anything about the authors, for example, The Cloud of Unknowing or the Upanishads. Or as another example, in addition to having an “intense and honest desire for knowledge” (the third quality of the ideal student), the teacher now should have an intense desire to teach, to pass on what has been passed on to him/her. This intense desire however, should not become a need on the part of the teacher.

The second condition is that the teacher should have the capability (or the faith) to see a potential of some kind in a student and, in turn, he/she should have the ability to bring out that potentiality or in reality, help the student to realize that potential. Many of us think that a good teacher is one who tries to push his/her students to become like him/her, or in some cases even better than him/her. A good teacher is one who can see the student’s fears, anxieties, and shortcomings, and in spite of all these have the faith that there is something in that student that has brought him/her to that teacher and, with this in mind, the teacher can begin to develop a relationship with the student. This puts some level of faith in the ability of the student to learn. A real teacher or an educator is therefore not someone who claims that he/she can change a student. Russell (1977, p. 205) says: “No man is � t to educate unless he feels each pupil an end in himself, with his own rights and his own personality, not merely a piece in a jig-saw puzzle, or a soldier in a regiment, or a citizen in a State. Reverence for human personality is the beginning of wisdom, in every social question, but above all in education.”

A corollary to this condition is that the teacher must also have the ability to teach according to the capabilities of the students. Some methods or techniques might be more appropriate for some students and inappropriate (or inefficient) for other students. In that sense, for someone who is looking at the sacred teacher–student relationship from outside, or for a misinformed student, it may seem that the teacher is discriminating against a few students and favoring a few others. With the abuses of power and the temptation nowadays available from all different directions, it might indeed be the case that in a given situation this may happen. However, a real teacher knows (or should know) the level of understanding of the student, and can accordingly use proper techniques to convey the essence of the subject to the student.

The third condition is that a teacher must encourage the student to develop the ability to think on his/her own, and to become independent at some time. Independent in the sense that the student learns to study, to observe, to question, to act and to live from what he/she has learned from the teacher. This is the transmission of knowledge. Aurobindo (1955, p. 61) states: Influence is more important than example. Influence is not the outward authority of the Teacher over his disciple, but the power of his contact, of his presence, of the nearness of his soul to the soul of another, infusing into it, even though in silence, that which he himself is and possesses. This is the supreme sign of the Master. For the greatest Master is much less of a Teacher than a Presence pouring the divine consciousness and its constituting light and power and purity and bliss into all who are receptive around him. And it shall also be a sign of the teacher of the integral Yoga that he does not arrogate to himself Guruhood in a humanly vain and self-exalting spirit. His work, if he has one, is a trust from the above, he himself a channel, a vessel or a representative. He is a man helping his brother, a child leading children, a Light kindling other lights, an awakened Soul awakening souls, at highest a Power or Presence of the Divine calling to him other powers of the Divine. It is through the teacher’s presence that the student learns the art of being sensitive and being compassionate. Though many of the subjects of traditional studies such as philosophy, logic, mathematics and medicine can be learned from books and lectures, certain qualities of heart such as being sensitive, kind and compassionate, can only be learned by observing and being near someone who possesses these qualities.

Some people think that one of the roles of a teacher is to free the student from the “responsibility of thinking”. This may seem, on the surface, to make the job of a teacher simpler, in the sense that he/she does not have to explain or to answer to too many questions, some of which might be very important from the student’s point of view. However, this is de� nitely not one of the qualities of a True Teacher. As Govinda (1989, p. 120) says: One goes to a guru in order to be faced with a challenge and trained in responsibility, not in order to get rid of one’s own thoughts and feelings, but rather to learn to subject these to a watchful and sever testing against the word of the guru. For this reason, it is quite unnecessary to defend one’s own point of view to one’s guru. A true guru is not concerned with imposing conformity on thoughts and feelings. He wants to arouse personal recognition and experience in the chela- not to teach him but to inspire him. But he also wants to liberate his chela from the attachment to opinions, prejudices, and dogmas—and this is often a painful process. This does not mean that the student should be disobedient either. There is a balance here. While the student is encouraged to question the teacher with humility, he/she is also expected to think through, contemplate on what has been taught, and arrive at realization for himself/herself. The ability to think on one’s own with a holistic and sacred attitude is very much different from simple philosophical (or logical) arguments and discussions. The latter case may easily be learned by any student that is a philosophy major and anyone who reads a few books on philosophy. On the other hand, the attitude of enquiry with a sacred view toward the process of learning with humility, can never result in an attitude of indifference. When one knows, one cannot be indifferent. The fourth condition is that once a teacher accepts a student, it is a lifelong commitment, very similar to adopting a child and accepting the responsibility for the well-being and care of that child. Therefore, unlike the undergraduate college years, or even in a Ph.D. program, where a student at best may see a teacher for a few years and take a few courses with him/her, an ideal teacher is for life.

A corollary to this condition is that the teacher cannot be (or become) possessive of his/her students. Since the ultimate goal is to show the way to Liberation, to show the student how to taste the Divine Truth, a real teacher may, according to the needs and circumstances, suggest to the student that he/she study with other teachers. This attitude, for example, in Sufism is expressed by Nurbakhsh (1978, p. 126): “The master must be one who is neither gladdened by an increase of disciples nor saddened by their decrease. He knows that each disciple who unites himself to the master has been brought by the Truth-Reality and has come to serve this Reality. Similarly, he knows that each disciple who leaves is taken away by this same Reality.” That is, there must be unconditional love on the part of the teacher toward the students. This attitude of caring for the students is primarily shown through deeds and not words. A teacher is concerned not only with the education of his students, but also with their personal lives, careers, their children and family. In short, with their whole lives.

In traditional societies, teachers were sometimes a part of an educational system, and sometimes they were on their own. The teaching was done at the home of the teacher, or at the local temple, church, synagogue or mosque. In some societies, no distinction was made between a secular education and a religious education, and in some cases ‘schools’ were built where students could go and learn from teachers. How are we to � nd a true educational system where the values that we have discussed so far can be taught to us, hopefully before we actually enter into the “real life”? If our parents or our teachers never learned these things, how can we expect them to teach it to us? Aurobindo (1987, p. 225) proposes three requirements for a true educational system: The first principle of true teaching is that nothing can be taught. The teacher is not an instructor or task-master, he is a helper and a guide. His business is to suggest and not to impose. He does not actually train the pupil’s mind, he only shows him how to perfect his instruments of knowledge and helps and encourages him in the process. He does not impart knowledge to him, he shows him how to acquire knowledge for himself.

The second principle is that the mind has to be consulted in its own growth. The idea of hammering the child into the shape desired by the parent or teacher is a barbarous and ignorant superstition. It is he himself who must be induced to expand in accordance with his own nature. Everyone has in him something divine, something his own, a chance of perfection and strength in however small a sphere which God offers him to take or refuse. The task is to find it, develop it and use it. The chief aim of education should be to help the growing soul to draw out that in itself which is best and make it perfect for a noble use.

The third principle of education is to work from the near to the far, from that which is to that which shall be. The basis of a man’s nature is almost always, in addition to his soul’s past, his hereditary, his surrounding, his nationality, his country, the soil from which he draws sustenance, the air which he breathes, the sights, sounds, habits to which he is accustomed. The past is our foundation, the present our material, the future our aim and summit.

Part 2: Conceptual Framework to Reclaim Human in the Governance of Higher Learning Institutions

Synopsis:
· Impact of Conditioning of the Human Mind – Personal vs Professional Duality
· Purpose and Intention of Universities
· National Education Philosophy
· Falsafah Pendidikan Guru
· Humanistic Education
· Roles and Responsibilities in Personal and Organisational Settings
· Alignment with Higher Purpose

Recommended Teaching Hours: 3 hours or 180 minutes
· Lecture – 100 minutes
· Classroom activities – 80 minutes

2.1 IMPACT OF CONDITIONING OF THE HUMAN MIND – PERSONAL V/S PROFESSIONAL DUALITY
Humanistic psychology regards human as noble with the capacity for self and societal improvement. Humanistic psychology begins with the existential assumptions that phenomenology is central and that people have free will and that people are basically good, and have an innate need to make themselves and the world better. The humanistic approach emphasizes the personal worth of the individual, the centrality of human values, and the creative, active nature of human beings. The approach is optimistic and focuses on noble human capacity to overcome hardship, pain and despair. Humanistic psychology gained popularity and expanded its influence throughout the 1970s and the 1980s. Its impact can be understood in terms of three major areas:

1) It offered a new set of values for approaching an understanding of human nature and the human condition.
2) It offered an expanded horizon of methods of inquiry in the study of human behaviour.
3) It offered a broader range of more effective methods in the professional practice of psychotherapy.
· Value orientation human beings to have the capacity to be self-determining.
· Guided that human beings can be self-guided by strong psychological forces.
· Enables distinct human qualities to surface such as choice, creativity, the interaction of the body, mind and spirit, and the capacity to become more aware, free, responsible, life-affirming and trustworthy.
· Emphasis on individual choice and responsibility.
· Satisfies most people's idea of what being human means.
· Flexible framework for observing human behaviour because it considers a person in the context of his environment and in conjunction with his personal perceptions and feelings.

Both Rogers and Maslow regarded personal growth and fulfillment in life as a basic human motive. Every person, using a multitude of means, strives for individual improvement – self-actualization, which is about psychological growth, fulfillment and satisfaction in life. Albert Bandura (1999) on the other hand, stresses that human are self-organizing, proactive, self-reflecting and self-regulating. Human have the capacity to exercise control over their thought process, motivation, affect and actions resulting in the production of certain results. This brings to the fact that human is capable of conditioning the mind. Through this, we are able to wear multiple hats simultaneously – child to our parent, sibling to our brother or sister, wife or husband to our spouse, parent to our child, friend to our friends, subordinate to our boss and boss to our subordinate.
According to social cognitive theory, the combination of moral rule structures and self-regulative processes operating through them is what results in either conduct or misconduct. Both moral rule structures and self-regulation can be disengaged to perpetrate inhumane conduct. Selective activation and disengagement of internal control thus permits different types of conduct with the same moral standards. Many inhumanities are perpetrated by people who, in other aspects of their lives and other circumstances, behave in considerate, compassionate ways. This may offer an explanation as to why we act differently in our family circle in contrast with our professional circle.

This revelation invites us to consciously ensure that we do not fall prey to personal and professional duality by ensuring that our internal moral compass and self-regulative processes are always engaged. But how?
The answer is simple – work is worship.

Reflection:
If your office was a mosque or church or temple, would your working style be the same or different?

2.2 PURPOSE AND INTENTION OF UNIVERSITIES
The most quoted expression of the purpose of a university was from Cardinal John Henry Newman, 1852 in his book, The Idea of a University. The purpose and intention of a university is not first and foremost – advancing knowledge. Rather the most important purpose of a university is revelling in knowledge and transferring knowledge to others. Only then is to advance the knowledge. The traditional university models of today date back to 1800s. Some of the best universities revered till today include Harvard, Oxford, Yale and Cambridge.

Henry J. Eyring, in his book, “The Innovative University” compares and contrasts Harvard Business School and Brigham Young University (BYU) – Idaho. Harvard has a history that goes back 400 hundred years, while BYU-Idaho is a relatively young university, established in 2000. Both are extremely successful and sustainable. Harvard serves graduate programmes; emphasises broad research and scholarly activities. This is achieved through Harvard illustrious alumni through which Harvard acquires high endowment. Soaring for higher academic hierarchy in terms of rankings and reputation is very costly. The task is two-prong – firstly, improving quality of education through selective admissions and placing students in higher-paying jobs and secondly increasing lecturers research and publication quality and quantity. Harvard did this extremely well through its close knit relationship with alumni who will facilitate high endowment. Most universities, admiring the great success of Harvard, began imitating Harvard only to realise that the model was not sustainable when their government funding were slashed. Most universities emulating the Harvard model failed to realise the following:
a) The role of alumni to channel endowment.
b) The need to ensure that alumni become top professionals in the market.
c) The importance of building the right brand and reputation. Harvard had established the brand and reputation of a top university.

In contrast, BYU-Idaho serve only undergraduate programmes; scholarly activities focused around teaching and learning rather than traditional discovery research and focused on high quality and lower cost through online learning. BYU-Idaho sponsor is Church of Jesus Christ of Latter-day Saints.

Harvard’s initial focus was on religious instructions – as most institutions of that time (1636 – 1707). The next 160 years saw Harvard evolving towards secularisation, subject matter specialisation and private funding. From 1860s onwards (another 160 years), the world saw the rise of Harvard as a renaissance for higher education. An important lesson learnt from BYU-Idaho is self-reflection and fulfilment of individual stakeholder needs rather than attempting to imitate established and successful institutions. University innovation must stem from self-awareness and by an understanding of history. Most try to emulate elite research institutions such as Harvard. In the past, emulating was successful but today it is unsustainable. Harvard underwent evolution over nearly four hundred years.

It is no doubt that the traditional university is indispensable. Young people need an environment in which they can not only study but also broaden their horizons and simply “grow up”. The traditional university with its mix of intellectual breadth and depth, diverse campus social milieu and its potential life-changing professors are needed now more than ever. But the million ringgit question is, “how do we preserve the essence of the traditional university while innovating at the same time to be relevant and sustainable?” Innovation in university requires creative individuals who are self-reflective and self-regulating, governed by their moral compass.

Exercise:
a) What are the vision and mission of Higher Education in Malaysia today?
b) What are the vision and mission of your university?
c) Have there been any mission creeps?

2.3 NATIONAL EDUCATION PHILOSOPHY
Education in Malaysia is an on-going effort towards further developing the potential of individuals in a holistic and integrated manner, so as to produce individuals who are intellectually, spiritually, emotionally and physically balanced and harmonious, based on a firm belief in and devotion to God. Such an effort is designed to produce Malaysian citizens who are knowledgeable and competent, who possess high moral standards, and who are responsible and capable of achieving high levels of personal well-being as well as being able to contribute to the harmony and betterment of the family, the society and the nation at large.

Universities, in their respective capacity, must ensure that the national education philosophy is delivered for nation-building. This is in line with the purpose of a university which is revelling in knowledge and transferring the knowledge to others.
	
	
2.4 FALSAFAH PENDIDIKAN GURU
‘Guru yang berpekerti mulia, berpandangan progresif dan saintifik, bersedia menjunjung aspirasi negara serta menyanjung warisan kebudayaan negara, menjamin pembangunan individu dan memelihara suatu masyarakat yang bersatu-padu, demokratik, progresif dan berdisiplin.” – Kementerian Pendidikan Malaysia.

Teaching is a moral act since a professor is expected to make delicate decisions in teaching moral values and cultivating character in students. One of the most important values for students to be taught is one that university lecturers embody by their choice of profession: the value of imparting knowledge to others for the sake of lifting them.
	
	

2.5 HUMANISTIC EDUCATION
 The humanistic approach, on which humanistic education is based, emphasizes the importance of the inner world of the learner and places the individual’s thought, feelings and emotions at the forefront of all human development.

Unlike previous authoritarian educational traditions, which overlooked physical or psychological humiliation of unruly students, humanistic education is committed to a social and intellectual climate defending students against intellectual oppression, physical punishment and dishonour. According to the humanistic stance which says that people’s unique dignity remains in their creative imagination, critical reason, moral sensitivity, autonomous will and unique personality. It is therefore crucial for humanistic education to prioritize the value of human dignity over any other economic, religious, nationalistic or ideological set of values. Humanistic education is interested in educating the whole person – the intellectual and also the emotional dimensions. It is most directly related to what is referred to as the “third force”, or humanistic psychology, and the human potential movement. It is within this frame that our National Education Philosophy is based upon.

The goal of humanistic education moves beyond cognitive and intellectual education to let in the education of the whole person. It regards personal growth and the growth of creativity and to some extent the self-directed learning. The end of education is the same as the end of psychotherapy: making a fully functioning person. Receptiveness to experience, an existential path of living in which life is ongoing, flexible, adaptive process and faith in the organism as the foundation for behaviour are characteristics of the person who is able to learn and to conform to change. Humanistic education is learner-centered by paying attention to the learners' emotions and feelings.

Main premises underlying humanistic education are as follows:
· A principal purpose of education is to provide learning and an environment that facilitate the achievement of the full potential of students.
· Personal growth as well as cognitive growth is a responsibility of the school. Therefore education should deal with both dimensions of humans — the cognitive or intellectual and the affective or emotional.
· For learning to be significant, feelings must be recognized and put to use.
· Significant learning is discovered for oneself.
· Human beings want to actualize their potential.
· Having healthy relationships with other classmates is more conducive to learning.
· Learning about oneself is a motivating factor in learning.
· Increasing one’s self-esteem is a motivating factor in learning.

2.6 ROLES AND RESPONSIBILITIES IN PERSONAL AND ORGANISATIONAL SETTINGS
Humanistic approach and humanistic education calls for human centrality for developing whole person. Through this, universities can move away from generating robot-like workforce to creative and self-regulating individuals fully aware of their internal moral compass guided by their respective faith. When such individuals graduate from our universities, their potential is limitless. The generation will enter the workforce with the capability of questioning presupposed conventions and deeply rooted beliefs within the roles and responsibilities which they have assumed. By doing so, history or revolution could be in the making.

Ahmed (2015) in his book titled “Limitless Leadership that Endures” aptly describes the need to keep thinking about how organisations relates with people within it and the world beyond it. The examples provided in the book remind us to never accept dogmas and unquestionably accept assumptions that hold true for today. The examples of leadership mentioned in the book are Henry Ford, Akio Morita, Coco Chanel and Walt Disney to name a few. All of them, revolutionised their industry and made history.

Case Examples:
Henry Ford
[image: Image result for Henry Ford]

Two interesting quotes from Henry Ford are mentioned below:
“If I had asked people what they wanted, they would have said more horses”
“We may live at the same number of the street, but its never the same man who lives there”

During the era of horse carriage, Henry Ford dared to dream of a “horseless carriage” and chose to pursue his “outrages” dream. Eventually he established Ford Motor Company in 1903 marking the entry of a formidable business legend. Henry Ford is remembered till today as the man who invented a car. But he contributed so much more. He sparked the second industrial revolution but most importantly he created something that became an accessible everyday item even to the common man. During his era, owning a horse or horse carriage was the privilege of the affluent society. He wanted to change that. Every man should be able to travel and so the “carriage” must be affordable and easy to maintain.

Akio Morita
 [image: Image result for akio morita]

Akio Morita was born in Nagoya, Japan. He was the eldest son of a wealthy family of soy sauce, miso and sake. The Japanese culture at that time was steeped in tradition, old learning, privilege, honour and responsibility. As the eldest son, Akio was destined to take over the family business. It is known as the Zaibatsu system and Akio was the next in line of 15 successive generations. Akio and his family travelled abroad frequently which broadened his perspective. He believed he was destined for more. He was passionate about technology and believed that technology could serve for the betterment of humankind in terms of luxury and self-expression. Akio studied technology and eventually joined the Navy, researching future radar and weapons technologies. The atomic bombing of Hiroshima and Nagasaki collapsed Japan, its monarchy renounced divinity and the Zaibatsu system was disband. Akio’s vision was clear amid the change and confusion surrounding him. It was a great opportunity. Akio seized the opportunity. He convinced his brother and parents to let the second son take over the family business. He and his friend from the Navy embarked on radio technology and established Sony. Sony grew from humble beginnings to become a national icon and today, a global force.

Coco Chanel
[image: Image result for coco chanel]
Two interesting quotes from Coco Chanel are mentioned below:
“A girl should be two things: classy and fabulous”
“Designers have forgotten that there are women inside the dresses”

Coco Chanel was a rebel of fashion of her era. Coco aimed to offer women a wardrobe they could continue to expand over the years. She rejected the idea of reinventing the wheel every season just because the industry demanded it. She envisioned women wearing classic outfits and comfortably going on with their everyday lives, in another words – a functional wardrobe. Coco Chanel created a classic look and owns “chic” till today. Although she built an empire in the fashion industry, she had always regarded herself as “just a simple little dressmaker”. Yes, her underpinning motive was simplicity in fashion. However, her approach to achieve the level of simplicity was bold and radical. She turned things inside-out: used fabric for underwear and cotton jersey – retooled to be comfortable, aesthetically admired, wearable, lasting and giving confidence to all women.

Walt Disney
[image: Image result for walt disney]
Like all other examples, the name Walt Disney is also well-known throughout the world. Walt Disney is an artist with such immense creativity. His talent reaches out to the “child” in all of us. Walt Disney managed his company well. The nature of his work required many creative talents in arts, technology and animation. He balanced creativity and experimentation with good systems and operations. Walt Disney introduced the Mandala concept in his organisation chart. It was circles that are all interconnected. The Mandala concept allowed various talents and units in his studio to link with one and another to achieve better synchronisation. This resulted in dramatically faster movie creation.

The one thing all the persons mentioned above shared in common was to reach out to the masses with their vision of a better future for everyone. In order to facilitate such an environment is when the organisation is one that is a learning organisation. The implication of a learning organization is that human influence impacts many aspects of change and that personal values are what drive an individual to work beyond self-interest toward the well-being of the organisation and society. This indicates that the people working in such organisations should have a people-centered mindset that is principle-based in order to effectively question the existing assumptions and challenge fossilised dogmas. Principle-based governance looks at axiology, encompassing the interconnected traits of values, religion, belief system, culture and ethics (Salleh, Ahmad and Kumar, 2009). People working for a learning organisation should be focused on creating a better future for everyone in which challenging the assumptions and introducing unconventional approaches are welcomed.

2.7 ALIGNMENT WITH HIGHER PURPOSE
Current organisational practices have organisations focusing on profit maximisation as shown in Figure 1. However, from the case examples seen earlier, it is noted that none of the revolutionary leaders were ever interested in profits or money – it was about doing something for the greater good. Is it possible to realign organisations to be inclusive of human purpose? Figure 2 offers a perspective of including human purpose in all levels of the organisation.

[image:]
Figure 1: Current Practice in Managing Organisations
	
[image:]
Figure 2: Managing Organisations with Human Purpose

· At the BOD Level – directions and policies are set taking into consideration for business purpose, sustainability and human purpose.
· At the Management Level – strategy, plan and monitoring is carried out to achieve business purpose and sustainability while fostering human purpose.
· At the HODs and Implementers Level – plans are implemented while fostering human purpose.
Some dimensions of human purpose are outlined below:
· Habitat
· Temporality
· Spatiality
· Individuality
· Societality
· Commitment
· Volunteer
· Harmony

Humanistic approach and humanistic education, when combined with alignment with higher purpose reminds human that we are a spiritual being who has an innate need to belong and attain excellence. Our belief system (upbringing, education, moral values, religious values, etc) as our internal compass for making decisions that fosters human well-being and societal well-being.

Part 3: Appreciating What it Means to BE HUMAN

Synopsis:
· This chapter looks into the meaning of human from various sources including from the perspective of Newtonian-Cartesian science and quantum physics.
· The relationship between consciousness towards human’s brain and heart was also discussed
· It concludes with the role of education in nurturing human by acknowledging the importance of heart and mind in a path of learning.

Recommended Teaching Hours: 3 hours or 180 minutes
· Lecture – 100 minutes
· Classroom activities – 80 minutes

Activity 3.1:
Step 1:
Ask each participant to answer this question on a piece of paper,
“What is a human?”
The answer should start with a sentence like this, “A human is a being who …..”

Step 2:
After 5 minutes, collect the papers from participant and start writing down the written answers from these papers onto the board. See whether the answers have clearly differentiate the attributes of a human from other being like animals (eat, sleep, etc.). Discuss with the participants if they can agree or disagree on a single definition of a human.

3.1 WHAT IT MEANS TO BE HUMAN?
Becker (2006) provides a walkthrough of what it means to be human, quoting from various theological sources. To her, the questions of human rights cannot be addressed if the definition of humanness remains unclear. She highlights the paradox of human, being made in God’s image yet in essence different from God; being made like the animal kingdom but above the other animals created. Becker states that the uniqueness of being human lies in the ability of human to have a relationship consciously with God the creator. To be human incorporates not only the physical being but also a spiritual identity.

Al-Jamal of Fex’s work on “The Meaning of Man”, as translated by Abd as-Rahman at-Tarjumana (2005) also stresses the spiritual identity of man and the need to be inward looking in performing the outward sensory action. Frankl (1997) singled out the concept of conscience in searching for the meaning of man. He saw conscience as a sort of unconscious spirituality, different from the instinctual unconscious that Freud and others emphasized. The conscience is not just one factor among many; it is the core of our being and the source of our personal integrity. In addition to being God-conscious and having conscience, man, according to Chittick (1983), is also bestowed with intellect and sensual.

Interestingly, Stott (1999:54) reminded that although we are able to think, choose, create, love and worship we are also able not to think hence to choose evil, to destroy, to hate and to worship ourselves. He argues that we build places of worship, yet we drop bombs; we develop intensive care units for the critically ill yet at the same time use the same technology to torture political enemies who presume to disagree with us. This, according to Stott, is man: a strange bewildering paradox. Chittick (1983:86) says that it is the ability of human to vacillate between being intellectual and sensual that determines between man being higher than the angels or lower than the beasts.

Interestingly, Dr. William A. Tiller, a professor emeritus of materials science and engineering at Stanford University defined human as ‘spirit in a bio body suit”. In addition he remarked, "For the last four hundred years, an unstated assumption of science is that human intention cannot affect what we call 'physical reality.' Our experimental research of the past decade shows that, for today's world and under the right conditions, this assumption is no longer correct. We humans are much more than we think we are and Psychoenergetic Science continues to expand the proof of it." (www.tillerinstitute.com). He theorised that human is made of four layers as shown in Figure 3.1 below.
[image:]
Figure 3.1: Tiller’s Four Layers of Human

3.2 THE ROLE OF BRAIN AND HEART BASED ON NEWTONIAN-CARTESIAN SCIENCE AND QUANTUM PHYSICS
Newtonian science, based upon the works of Galileo and Descartes, has perceived the universe as a physical machine operating on the mechanical principles. Mechanics had long been the study of natural laws of moving bodies, but Galileo, as cited by Jones (1992) insisted that the basic concepts of mechanics must be mathematical, hence, requiring only the consideration of quantitative, objective characteristics of things – what Galileo referred to as “primary qualities”. “Secondary qualities” which could not be identified only reside in consciousness.

Descartes reinforced Galileo’s ideas by equating the knowledge of nature with the knowledge of mathematics and insisting too, that objective nature consisted only of the mathematical aspects of objects. To Descartes, mechanics meant that a phenomenon was able to be imitated in a mechanical model and that there was no difference between a running clock and a growing tree (Jones, 1992:90).

Newton, based on the mechanical worldview, next defined the universe by its material reality and that its operation could be understood through reductionism, that is, the process of taking matter apart and studying its bits and pieces. It is knowledge of the universe’s parts and their interaction, which was thought to allow science to predict and control nature. This notion of control is contained within determinism, that is, the belief that with knowledge of the parts, the behaviour of the whole can be predicted (Lipton, 2005).

Nonetheless, in this material world where the focus has shifted solely on to the materials or matter, it is not surprising that the body is taken as a representation of the human, rather than the soul. And given that the body is responsible for locomotion, man is easily misperceived as machine. Indeed, man as machine has been the foundation of the Newtonian-Cartesian science which detached the soul and consciousness from man.

On the existence of consciousness, scientists have long debated on the reality of it; of its nature given its subjectiveness and non-observable qualities. Scientific studies are plentiful on how the brain functions to promote and maintain healthy physical bodies, but not much is known on the brain’s role in establishing the subjective qualities of life. Stapp (1995) demonstrated that quantum physics was able to bring back and explain the concept of consciousness, unlike classical physics that banished it. “It has become clear that the revolution in our conception of matter wrought by quantum theory has completely altered the complexion of problem of the relationship between mind and matter.” (Stapp, 1995:1)

In the 1960s and 1970s, Lacey and Lacey (1978) from the Institute of HeartMath observed that the model framed upon the belief that human has control over the minds and emotions and the thought process through the brain’s responses to external stimuli only partially matched actual physiological behaviour. They said the heart has its own peculiar logic which frequently diverged from the command of the autonomic nervous system. It is the heart that sent meaningful messages to the brain which could alter a person’s behaviour.

Gahery and Vigier (1974) concluded that the heart and nervous system were not simply following the brain’s directions. Although previously unknown, neuroscientists have now discovered that there are over 40,000 nerve cells (neurons) in the heart alone, indicating that the heart has its own independent nervous system (Essene, 2005). Armour (1991) introduced the concept of functional ‘heart brain’ to this system when he discovered that it is here, that a cell which synthesis and releases neurotransmitters once thought to be produced only by neurons in the brain and nerve ganglia, is contained. In addition, the electrical component of the heart’s field is 60 times greater in amplitude than the brain’s and its magnetic component, 5,000 times greater than that of the brain’s, and this field can be measured with magnetometers up to 10 feet beyond the physical body.

According to Essene (2005), this provides support for the spiritual teachings that indicate we humans have energy fields that constantly intermingle with each other, enabling healing (or negative) thoughts to be extended and exchanged. Since the heart’s energy field is greater than that of the brain’s, Essene takes it that feelings and information sent from the heart to the brain can have a profound effect on the brain’s functions, introducing heightened intuitive clarity and increased feelings of wellbeing.

Essene (2005) argued that because a powerful coherence starts in each individual’s heart rhythms, the hear may be considered the conduit or vessel through which soulfulness, higher consciousness, or spiritual energies enter the human being at birth. This scientifically identified condition of heart coherence supports the teachings of many world religions that state the human heart is the seat of the soul. Spiritual teachings also suggest that it is humanity’s task to join together their individual coherent heart energies into one unified peaceful heart, one spiritually inspired healing intention (Essene, 2005)

Salleh and Ahmad (2008) posit that while conscience is the ability of the mind to tell between right and wrong, it is the heart that is the seat of consciousness or the soul.

Additional Reading:
BBC article titled ‘The Strange Link between the Human Mind and Quantum Physics
(http://www.bbc.com/earth/story/20170215-the-strange-link-between-the-human-mind-and-quantum-physics)

3.3HOW HUMAN BECOME ONE OF THE RESOURCES
In the beginning of human civilisation, it was clear that human play central role in managing the resources (plants, animal, metals, water, etc.). We were the stewards of these resources as we hunt and gather as eventually we became farmers and herders. During the Industrial Revolution back in the 18th century, corporations were set up by the wealthy owners in order to generate bigger funding in pursuit of greater expansion and productions. This means that resources need to be handled in larger scale, which resulted in hiring thousands of pheasant workers to work under the corporation. Eventually, these workers were considered as part of the resources as they too need to be managed and sourced from the surrounding area. Thus, we witnessed the birth of ‘human resources’. From the central position of ‘steward of the resources’, human now become part of the resources, as the central role is being taken over by the corporation. The consequence of this might be subtle but the effects can be seen nowadays affecting all aspects of our life.

A CNN article published in 2017 (https://edition.cnn.com/travel/article/airplane-seats-patents/index.html) detailed out the possible seating arrangements of airline passengers in a pursuit of maximisation of space (equate with higher profit) which will sacrifice comfort over cheaper fare. Some companies have even started to embed chip under the skin of their workers to monitor their attendance
(http://www.latimes.com/business/technology/la-fi-tn-microchip-employees-20170403-story.html).

Even when managing their workers, the management has made less engagement with their workers. A 2017 Employee Engagement report conducted by TINYPulse stated that the number of employees "who feel strongly valued at work" dropped 16% from 31% in the prior year's survey to 26% in the current one. The number of employees "who feel management is very transparent" is only 25%. Only 24% of employees "feel strongly connected to their co-workers," an 11% drop from the prior year. A common theme in employee responses was "my team is OK, but others aren't." Or as the report concluded, "Management's failure to foster cross-functional relationships is increasing the gap between departments." Only 27% of employees thought their company was "doing a great job with team building."
(https://www.forbes.com/sites/victorlipman/2017/02/01/3-reasons-employee-engagement-is-declining-and-how-managers-can-improve-it/#709bc01c2dc1).

All these recent examples highlighted the fact that the leaders of corporations have gradually distanced themselves from their stakeholders (customers, workers) by treating them like commodities, with less engagement as fellow human being.

Activity 3.3:
Step 1:
Ask the participants to form a group of 4-5 persons. Give each group a large piece of paper with whiteboard markers. Each group need to discuss among the group members and later to present their findings on this paper. Their discussion must be related to this question, “Can you identify examples of lack of human interaction and engagement in this industry?”

Step 2:
Assign one industry to each group. The industry can be education, business, health, tourism, marketing etc.

Step 3:
After 20 minutes, instruct each group to do a short 10-minute presentation on their findings. After all the groups have presented, open the floor to allow any participant to start ask question or raise any thoughts on the activity. Get feedback from the participants on whether the situations that they have presented can be improved in the future and what will be the mechanisms involved.

3.4THE ROLE OF EDUCATION ON NURTURING HUMAN
In 1947, at Oxford University, Dorothy Sayers, an English writer and scholar, stepped up to the lectern and presented her speech, The Lost Tools of Learning. The World War II has just ended two years before and she was questioning how come a democratic country (Germany) can be easily led by a man (Adolf Hitler) to start a war that killed 60 million people (about 3% of the world population at that time). In her speech, she said,
“Has it ever struck you as odd, or unfortunate, that today, when the proportion of literacy throughout Western Europe is higher than it has ever been, people should have become susceptible to the influence of advertisement and mass propaganda to an extent hitherto unheard of and unimagined? Do you put this down to the mere mechanical fact that the press and the radio and so on have made propaganda much easier to distribute over a wide area? Or do you sometimes have an uneasy suspicion that the product of modern educational methods is less good than he or she might be at disentangling fact from opinion and the proven from the plausible?

Have you ever, in listening to a debate among adult and presumably responsible people, been fretted by the extraordinary inability of the average debater to speak to the question, or to meet and refute the arguments of speakers on the other side? Or have you ever pondered upon the extremely high incidence of irrelevant matter which crops up at committee meetings, and upon the very great rarity of persons capable of acting as chairmen of committees? And when you think of this, and think that most of our public affairs are settled by debates and committees, have you ever felt a certain sinking of the heart?

Have you ever followed a discussion in the newspapers or elsewhere and noticed how frequently writers fail to define the terms they use? Or how often, if one man does define his terms, another will assume in his reply that he was using the terms in precisely the opposite sense to that in which he has already defined them? Have you ever been faintly troubled by the amount of slipshod syntax going about? And, if so, are you troubled because it is inelegant or because it may lead to dangerous misunderstanding?

Do you ever find that young people, when they have left school, not only forget most of what they have learnt (that is only to be expected), but forget also, or betray that they have never really known, how to tackle a new subject for themselves? Are you often bothered by coming across grown-up men and women who seem unable to distinguish between a book that is sound, scholarly, and properly documented, and one that is, to any trained eye, very conspicuously none of these things? Or who cannot handle a library catalogue? Or who, when faced with a book of reference, betray a curious inability to extract from it the passages relevant to the particular question which interests them?

Do you often come across people for whom, all their lives, a "subject" remains a "subject," divided by watertight bulkheads from all other "subjects," so that they experience very great difficulty in making an immediate mental connection between let us say, algebra and detective fiction, sewage disposal and the price of salmon--or, more generally, between such spheres of knowledge as philosophy and economics, or chemistry and art?”

She stressed the need to look into the trivium and quadrivium of the education process. (The trivium refers to the lower division of the seven liberal arts comprising grammar, rhetoric and logic while quadrivium is the four subjects or arts taught in medieval universities.) Young students need to focus on the trivium part first, which consists of grammar, dialectic (logic) and rhetoric, in that order.

In essence, students need to first learn the structure of a language (in considering this, it is perhaps helpful to bear in mind that the language of Physics is Mathematics) and how it works. Then they need to learn how to use the language to define and make accurate statements, as well as construct and counter arguments. Finally, they must learn how to express themselves in an elegant and persuasive manner.

While each subject has its own challenges and peculiarities, it is important to remember that in order to truly own any subject, the student must first understand the fundamentals of the subject.

This truism is not confined to language, but spans the spectrum of educational study.
In 2014, a group of students from 41 protest groups in 19 different countries, who call themselves the International Student Initiative for Pluralist Economics, wrote a letter (http://www.isipe.net/open-letter/) to protest the way economics is being taught. They claim that the dominance of free-market theories at top universities impairs the world’s ability to deal with challenges such as climate change and financial instability.

They argue that the real world should be brought back into the classroom, along with debate and a pluralism of theories and methods. This, they believe, will help renew the discipline and ultimately create a space in which solutions to society’s problems can be generated.

When students do begin to address fundamentals, teachers and lecturers must realise that they cannot simply deliver the content of textbooks to students as they formerly did, without attempting to connect that content to what is happening in the real world and, more importantly, highlight what is wrong with the current system and how it can possibly be improved. In the final analysis, the objective of the advancement of knowledge is about human wellbeing.

Indeed, only when people begin to discover their true purpose of becoming human will they understand that everything in this universe is interconnected, and that they can only fulfil their destiny by re-examining their origins, including the manner in which human beings think and learn.

Additional Reading:
Lost Tools of Learning
(http://www.gbt.org/text/sayers.html)

Part 4: Challenges and Action Plan to Bring Human Soul in the Governance of Higher Learning Institutions

Synopsis:
· Why is it a BIG Challenge?
· Successful Cases of Soulful Business
· Key Characteristics of Soulful Individuals and the Businesses they run.
· Building the Positive Brand of Soulful Business
· Your Business Model: at Home, Work or Business.

4.1WHY IS IT A BIG CHALLENGE?
The most important barrier for soulful business people and models to be in vogue is the fact for a great long time, so many write ups, books and researches point to the fact that being nice is not rewarding and may be greatly detrimental to one’s own and certainly organizational success. Words and phrases such as perfectionism, ‘dog eat dog world’. ‘It’s lonely at the top’, ‘individualism’ and many others dominate descriptions of organizations and characters in them when discussing the concept of success. Once a belief, through behaviours, word choices and cultural set ups, is set and agreed by most of the world’s inhabitant, it will be very difficult to assert that we have been doing the wrong things, following crooked ideologies and the worse one of course, allowing this belief to be central to human education and interaction. It should be that few people want to be the bad guy but our success stories have more of the not so nice ones helming the vehicles of success.
Many yielded to this belief that created the continuous human rat race, because it feels much easier to be successful than to be liked for attitude and characteristics. Though we all, especially in this part of the world, professes religious beliefs and care towards human kinds but very much, the religious mantra ‘Humans I care for you’ have been crafted in most societies as things we do only, when we have the extra, feel like it or to make ourselves feel a bit better. It’s much like when some people go through the CSR activities, spiritual and otherwise after a long session of pillage and plunder. Saval (2015) simply posits that we should not expect companies to be benevolent. He added that for generations now, businesses have had little relation to worker welfare, want to "excel" routinely and do so on the backs of their workers. He ended with the statement that to find companies to act in their workers’ best interests is to clearly losing the focus of the contemporary capitalist economy. The workers are of course ever willing to work harder due to all-pervasive fear of losing their job.
Effectively since the shareholder revolution of the 1980s, publicly traded companies have regularly laid-off workers en masse to raise profit margins, restructure an organization, or simply to demonstrate their ruthlessness on their workers, he further adds. On one hand we could blame this on the negative dynamism of economics but maybe there’s something greater at work. Even when, when there’s a small pool of needed workers who could demand more and thus expand the size of those in middle income group, they do not necessarily graduate to the ‘power’ or ‘authority’ level but only a few and a very minor few. An even more negative consequence is the fact this minority who are able to have the better positions and hence, money, are actually funded by other classes of workers who through direct and indirect means are continuously penalized economically.
Going deeper, the qualified and in demand workers that have the power of what economist Albert Hirschman called “exit” — the ability to take their skills elsewhere are prevented through further ways and means to exercise their rights. Nadil asserts that corporations are widely known for inundating their white-collar workers with perks to keep them — Google above all — are not above trying to undercut this power: The inundation is so important to them that they, Google, Apple and several other companies formed a cartel to fix wages by preventing workers from trying to leave and demand higher pay in 2010. The reasons for competitors to be willing to work together to control the workers’ advancement and growth for themselves are the similar ones that make the implementation of HG seem so tough.
There have been some movements to go against this unfair balance of power through collective bargaining tools such as the trade unions rather than to rely on the benevolence of corporations to protect their rights. This was seen as early as the US Depression of the 1930s, and public sector office workers turning to the unions in the 1960s all the way to the Occupy Wall Street movement. Somehow or rather like the kings of old, the people can only have the feel of power and a fleeting association with it, but the unfair balance of power remains with the new kings of corporations and businesses. Thus, the great challenge that lies ahead to forward HG agenda because of the three pronged and multi-layered belief that has been ingrained in social and business culture. These belief supports the power holders, positioning of class system and adding streams of findings glorifying both the system and sufficiency of the humanism in the present situations. It is in terms of academic, the graduate student who are so busy reading books and articles to create the notion that he or she has done a lot without really knowing the actual problem to be solved and objectives to be met. They in turn became lecturers and educators sharing their experience of reading the mostly unnecessary literature all while the authority that controls the certifications basking in the limelight as the heads of one of the essential keys to attain a toehold in society and business.
The main culprits who created this belief I dare state, are the religious zealots of old. They poisoned the area surrounding religions so successfully that even those who professes their belief in religions hence fairness and equality, simply has not much faith backing it up. The essence of the result are 2 situations:
1. People who are soulless controlling resources and economic activities
2. People who are nice but are afraid to trust others (the hoarders or wealth and success)
For example 1, not much explanation is needed. Either by the belief that we discussed earlier or through fraudulent educational belief, soulless individuals created governance systems in business as well as in politics which adheres to the ‘Caveat Emptor’ or buyers’ beware’ mantra. The ‘I’ is always first and the ‘Us’ is mostly deserted and applied only as soft reminders as well as when convenient. In societal structure, it would be considered blasphemous a mere 150 years ago to have an old folk’s home. It is so common now, that some parents actually want to be there to protect their own interest and live the rest of their lives individually. We can find so called model countries such as the ones in Scandinavia, the ‘I look after myself and you look after yourself equals we look after each other’ is the dominant pillar of the culture. This would make the old Red Indian culture of sharing hunted meat with everybody starting with old single women to the neediest in the society seem foolhardy by today’s standard. This is precisely the culture where soulless vultures thrives on as people are constantly in fear of their next meal and aren’t even certain of family members looking after them when they incapable of doing it themselves.
This individualistic belief is now in the DNA of most socioeconomic activities. A simple warning by Drucker, that has individualism draped all over it, many years ago have become common place. He warned that when the average pay of the top management is 20 times or more of the executives, happiness will steadily desert the workplace. This is the reason as to why there is deep seeded hatred towards bosses and owners nowadays. The constant dictation of the individual needs reduces the ability to fathom that others might and in reality should also share some of the fruits that they work for. It is a belief that these top people are earning so much more than they work for. A belief that the workers are the ones with the skills and knowledge to carry out task after task but with little yield for themselves. A good few decades have passed and now work place happiness is mentioned only sparingly and even jokingly. Sadly, so too is the family home. Such is the deep rooted belief in this individual success culture that W. Edward Deming’s finding that workers actually want to contribute and would do more so if happy was never really accepted until late in the 20th century.
When a happy workplace and/or household is few and far in between, a somewhat recent phenomenon called simply ‘leaving for a greener pasture’ became the trend. It does not sound like much earlier but when the amount grew till it became the accepted culture, cost factor becomes too great of a burden. Loyalty now can only be attained at great cost and even then, it is with uncertainty. This narrative is similar to all the earlier ones that we mentioned earlier; a great source of emotional and physical disturbance. Any negative belief in a particular culture will end up burdening the society until a solution is found or the dam breaks.

4.2 Cost Escalation Example
Imagine the cost of hiring that includes placement, trainings and countless hours of mentoring that will be easily lost when the personnel changes his or her alliance. The direct cost would be the cost of retaining these personnel and also the cost of getting them to join a rival organization. It’s a mathematical madness that will involve the chosen ones to be extremely costly, them not wanting to share the juice, the supposedly non-essential will receive pitons and more and more people showing and acting the ‘not happy camper’ tantrums.
This wonderfully leads us to people type 2 who are not bad or evil but feed of the system. The words and anthem of people type 2 would be:
‘I deserve it’
‘I work hard for it’
‘They should have just work harder’
And eventually, the syntax and word choice plus behaviour would point to their entitlement together with their families, friends and groupies. And thus.., the creation of the of the 3 class systems in most society:
1. The haves who will not share because others do not deserve it or simply of not wanting to share.
2. The middle class who were shown the possibility of being the haves and works practically while sleeping to chase this phantom that occasionally allows a few in to create the illusion that it can be done
3. The poor, as the needed audience so the haves can parade their stuff and share scraps that would be viewed as kindness and soul.
The major societal consequence is the fact that those in power, old and new, will be greatly reduced but with expanding influence that have created monsters such as ISIS and radicals, and even worse educated humans with inferior belief, due to the huge imbalance of seemingly untenable human conditions.
This is the modern start of the refusal to believe in the humanistic factor in any businesses and organizations. Though W. Edwards Deming had shown through researches and publications, the earlier claim in section 3, that not only that humans are basically good, and have an innate need to make themselves and the world better, they actually want to enhance themselves and contribute to systemic success. However, this clear message is quite simply not adhered to sufficiently enough because of the type 1 and 2 people who are increasingly dictating our way of life through written and implied code of conducts. Though again proven serially behaviourist, we have been mostly living in it and staying put, through peppering the cracks, some are black hole sized, with humanistic notions and participative approaches such as CSR, town-hall meetings, and etc. The only actual thread that is humanistic, is mostly the realization of those in power that they need to instil believability into this scheme. Thus chronologically we share some of the ‘humanistic’ strategies that have been employed since the dawn of time:
	No
	Strategies to sweeten behaviourists and dogmas
	Rationales

	1
	Land ownership by people
	Owners will work harder and later, taxed heavily.

	2
	Bonuses and Rewards
	Pure Behaviourists

	3
	Shareholders
	Similar with land ownership and also creating the feel that we could all have a piece of the pie, albeit a very small one.

	4
	Managerial Positions
	Creating the feel of importance like the title of Senior Vice President when there is not even a President in the organizational chart.

	5
	Meetings
	To get information from all but most decisions are left to the select few.

A good many would balk at this notion that we really are oftentimes puppets at the end of a string but let us share with you a simple community structure by Lave and Wenger (1991) and Fairclough (2001).

Figure 4.1 Community of Practice (Lave and Wenger 1991)
This relational figure essentially shows that the one in the middle circle has a big say on what the people on the outer could say or even think about.

Bakhtin (1975) well understood these difficulties when he explained that:

“The word in language is half someone else's. It becomes "one's own" only when the speaker populates it with his own intention, his own accent, when he appropriates the word, adapting it to his own semantic and expressive intention. Prior to this moment of appropriation, the word does not exist in a neutral and impersonal language . . . but rather it exists in other people's mouths, in other people's contexts, serving other people's intentions: it is from there that one must take the word, and make it one's own Language is not a neutral medium that passes freely and easily into the private property of the speaker' intentions; it is populated -- overpopulated with the intentions of others. Expropriating it, forcing it to submit to one's own intentions and accents, is a difficult and complicated process. (294)”

This is to say that the communicative process is inclusive of participants’ voices from the interactive past, present and future in that each act or utterance takes from other utterances its forms and meanings and is related to other possible specific social conditions or conventions of communication (Fairclough, 2001, p 26) which again points to the fact that the ones in power can even control the kind of words we use in communication.
Communities of Practice (CoP) is a term coined by Jean Lave and Etienne Wenger in 1991 in relation to situated learning. The most significant idea of CoP, is that there are core members present (in the community) due to their social roles, knowledge and expertise, and others at the margins or peripherals with perhaps smaller roles and less authority (Lave & Wenger 1991: p 97). The core members(CM) are the ones who would be participating in activities such as coaching and mentoring the newer members to be as experienced and knowledgeable as them in the particular field, or in a worrying term, moulding them the way that is right in the CM’s view, target or vision. As the newer members become more competent or accepted to display the right or required characteristics, they become more involved in the main processes of the particular community. They move from legitimate peripheral participation towards the ‘core’ and full participation (Lave & Wenger 1991: p.37). Those who started as peripherals members can, through careful selected explanation and information, if they choose and through successful time spent and practice, move into the core circle and thereafter also be viewed as experts, but our earlier explanations suggests that adherence, is the key to being accepted. The newer members will only be considered qualified if they do what they need to do in the way that they are told to do it.
Wenger (1998) posits that members of a CoP are brought together by participating in common activities and communal learning which are no doubt, guided and controlled. The end of the cycle would be the sharing of similar, common purposes which is in full support of our earlier assertion. In addition, the community concept is acknowledged to be a means of developing and maintaining long-term organizational memory, which is an important supplement to the value that individual members of a community obtain in the form of enriched learning and higher motivation to apply what they learn (Lesser & Storck, 2001) albeit in a way they are required to. This realization determines even what actions and values are accepted to be right and wrong.
Consequently, with this realization, it is very true that we can only play when allowed to play either by tyrants or benevolent leaders. A simple case to support this be school activities and lectures moulded continuously against particular ideas or individuals will undoubtedly impact and influence the children. They would grow up being accepted members of the community because their similar belief systems and also on their participation of the common or shared activities. Could other people carrying different message be allowed in and offer differing ideas? Yes, they would have to be allowed in, the message perhaps watered down, time cut short and etc. This is just an example of a school, just imagine an organization, a nation and even the world. In a theoretical description, newer members of the community, those who want to join the sphere of influence, inevitably participate in the activities of practitioners in order to the master knowledge and skills required as dictated by the central figures, to move toward full participation in the socio-cultural practices of a community in terms of the arrangement and organization (Lave & Wenger 1991).
Looking deeper, even the choice of words and what more behaviours are heavily conditioned by the community or society. The model below, Fairclough (2001:p.92), shows the centrality of the community as they set the basis to describe and interpret the data.
Fairclough (2001: p 18) underlines that when people are involved in a communicative discourse, their involvement is influenced by and can manipulate the social rules and conventions. He posits, as the society, through explicit and implicit agreement between members, governs the various aspects of communicative discourse. He underlines that in the discourse production, the text would be the product and in the discourse interpretation, it would be the resource or cue to interpretation (Fairclough, 2001: p 20). This interplay, throughout the process of production and interpretation, is inexplicably linked to the background knowledge of the communicators’ involved, shaped by social conditions. (Jalun, 2014). Zenger and Hesterly (1997) concludes this realization by stating that enhanced ability to intervene selectively, necessitates a rethinking of traditional assumptions about the discreteness of governance choices. They viewed it as a complex web of governance arrangement without definable boundaries but when linked with our explanation of CoP, we could perhaps agree that the definable boundaries may only visible to certain groups.

	
	
	Social Conditions of Production
	

	
	
	
	
	
	
	

	
	
	Process of Production
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	 Text
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Interaction
	Process of Interpretation
	

	
	
	
	
	
	
	

	Context
	
	Social Conditions of Interpretation
	

	
	
	
	

Figure 4.2. Fairclough’s Discourse Model: Discourse as a Social Practice (2001:p.21)
Organisations and businesses inexplicably adhere to the same principles. We have witness corporations around the world greedily doing much wrong in the self-interest of profit. However, when they are in the central power seat of the community, the active greed will be justified and they will be term ‘ultra-competitiveness’ or something similar, agreeing in total the explanation by Fairclough that the society influence the conditions of producing and interpreting words.
Salleh (2018) confirms that communities, shareholders, employees have fallen victim to greedy, selfish executives from major corporate scandals such as Enron, Arthur Andersen and so on. The financial crisis of 2008 which we are still recovering from stems from such greed over a sustained period. Already a giant problem but the biggest behemoth is entrenched in the belief system though the sanctioned used of words, description and actions that somehow paint these actions as pure greed, acceptable and even desirable. This deep rooted belief can be seen in most business schools that have taught how to profit and grow without constraints, without a single care on what happens to whom, where, the rest of society and the world.

4.3 THE WORLD AND SOMEHOW, HOPE…
Continuing on the greed and excesses we discussed earlier, Drucker (1986) posted that there is little correlation between top executive pay and company performance. What then is the logic employed to excessively reward these top managers other that the logic that I have explained earlier, the logic or the definable boundaries within particular group.
"Few people- and probably no one outside the executive suite – sees much reason for these very large executive compensations. There is little correlation between them and company performance." Peter F. Drucker, The Frontiers of Management (1986). However, societies at large desires this result for themselves albeit with a steady building of uncertainties and something deep within.
It took Drucker over a decade to finally address the issue of overpaid executives in his book, and he did acknowledge the growing concern in the country with excessive executive compensation. He categorically pointed this by saying this issue was attributed to "a very few top corporate executives" very unlike the inner circle of CoP. He showed great realization on this issue by stating that the real issue is not aggregate "executive compensation. It is the compensation of a tiny group – no more than one thousand people – at the top of a very small number of giant companies. He added that statistically, this group is mere dust in the wind but its members are highly visible and we can see building up of the resentment within the majority, as their greed went beyond any possible notions of fair and logic, trust and justice. The many mid-sized and later similar organizations and when Wall Street fell of the cliff in 2007/8, inherently created so much more unfiltered and of course information describing the happenings at the middle of the CoP. This led to the untenable position of them being found out big, red handed, hand in the cookie jar, etc.

4.4 Wage Gaps & Bailouts (from the Economic Policy Institute)
According to the institute, "Pay packages for average CEOs were 262 times higher than the average worker’s pay in 2005, up from 71 times in 1989 and 24 times in 1965.
"In 2007, CEOs in the S&P 500, averaged $10.5 million annually, 344 times the pay of typical American workers. This was a drop in ratio from the year 2000, when they averaged 525 times the average pay.
But to answer whether Drucker’s earlier insight into whether excessive executive compensation issue has been addressed, the economic turmoil of 2008 provides some interesting perspectives.
The Troubled Asset Relief Program, commonly referred to as TARP, was a program of the United States government to purchase $700 billion of assets and equity from potentially failing large financial institutions to strengthen the financial sector and supposedly to prevent the economy of the world from collapsing.
The more troubling news is the fact that the CEO’s and the top guns are actually planning to get their compensation sum from this bailout. This of course riled up everybody and for once, the central control were not in control and hence the ‘Occupy Wall Street’ movement took place. Many attributed this juncture as when the belief in this greed model starts to wither but unfortunately it is not fading away without a fight. They will fight with guns blazing and with a huge war chest, the biggest war against these tyrants will be a long and bloody one but that is why we all need to realize this and keep sharing and talking about the way business and community are supposed to be.

Successful Cases of Soulful Business
On hindsight, maybe the greedy bunch are regretting that they got too greedy because now, more and more people and thus more and more businesses and communities are running away from their model with the ‘share’ becoming a central code. Will this be sufficient? Will all these be enough? We cannot wait for time to eventually tell but must act through the most important building blocks in any society; education.
As educators, we should incorporate human governance in all teaching forms be them examples, case studies, projects, methodologies, and etc. We could take it slow but with a great realization that it’s really a zero sum game. If we do not act in concert soon enough, the central circle will again exert its influence and the chance may have been lost forever. We should start by giving talks about business and individuals who conduct business with the utmost fairness, treating their staff like family members and wanting to grow together with the society.
We should talk about and do research on companies, individuals and stories like:
1. Charlie Kim (CEO of Next Jump) – his company has a policy of lifetime employment as he sees employees as part his family and such if they are not performing, help will be extended to improve them.
2. Mukhtar Kent (CEO of Coca Cola) who gave this address:-

Dear Colleague: We live in an era when public trust and confidence in business are among the lowest levels in history. We at The Coca-Cola Company are fortunate, however, to work for one of the most admired businesses in the world – a reputation that has been enhanced and safeguarded over the years by a rich culture of integrity and ethical conduct. Our business is built on this trust and this reputation. It influences how consumers feel about our products, and how shareowners perceive us as an investment. We have seen plenty of examples in recent years of powerful companies with once stalwart reputations tarnished forever by unethical actions of a few people or even just one person. As former Company Board member Warren Buffett once reminded us, “it takes years to build a reputation and only a few seconds to ruin it.” Because our success is so closely related to our reputation, it’s up to all of us to protect that reputation. Acting with integrity is about more than our Company’s image and reputation, or avoiding legal issues. It’s about sustaining a place where we all are proud to work. Ultimately, it’s about each of us knowing that we have done the right thing. This means acting honestly and treating each other and our customers, partners, suppliers and consumers fairly, and with dignity. The Code of Business Conduct is our guide to appropriate conduct. Together with other Company guidelines, such as our Workplace Rights Policy, we have set standards to ensure that we all do the right thing. Keep the Code with you and refer to it often. Stay current with your ethics training. When you have questions, ask for guidance. With your help, I am confident that our Company will continue to deserve the trust that everyone has in us. Our reputation for integrity will endure. Thank you for joining me in this effort. Sincerely, Muhtar Kent Chairman and CEO
3. Ken Feinberg was appointed by the U.S. Department of the Treasury in 2009 to manage compensation issues for companies receiving federal bailout money and became known as the Obama administration’s "pay czar."

After taking this position, he announced that seven companies receiving "exceptional" amounts of taxpayer aid would have the annual salaries for their 25 top executives slashed by an average of around 90 percent from 2008 levels. President Obama praised the move to cut executive pay by his pay czar saying, "This is America. We don't disparage wealth. We don't begrudge anybody for doing well. We believe in success. But it does offend our values when executives of big financial firms that are struggling pay themselves huge bonuses even as they rely on extraordinary assistance to stay afloat."
Saying that Feinberg has taken "an important step forward today," the president said, "That more work needs to be done, and called on Congress to pass legislation giving shareholders a voice in executive pay packages." The cuts applied to executives of AIG, Citigroup, Bank of America, General Motors, Chrysler, GMAC and Chrysler Financial, which still owe a considerable sum of taxpayer dollars.
Responding to criticism that curbing pay might cause an exodus of top talent and in fact hurt the companies and American taxpayers, Feinberg said "it's a big concern" but that his "primary obligation here is to make sure under the law that the taxpayers get their money back that was lent to these companies." This did prove to be effective as in order to avoid these executive compensation restrictions, most TARP participating firms paid back the government as soon as possible.

4. Auren Kaplan’s story.
He stresses that when he was asked to give a talk at the Holocaust Remembrance Project, he was awakened with a human consciousness that has not left, leaving him feeling frustrated and bereft that 5,000 people are still being killed monthly in the Sudan, the amount of two 9/11s every month, because of their identity. In his speech, he challenged the audience to realize that the truest cause of the Holocaust was not hate, but indifference — apathy — that notion that in a forested village life could be serene and children could play, and five miles away gassed bodies could be burned in furnaces. And the villagers would know, obviously, but they would not act. They refused to act. They ignored.
He told the audience told them that, while we were eating wonderful chicken dinners, with people soaking in sun at the ocean just miles away and with each of us going back to our homes — in this moment —— 900 million people are drinking dirty water. Over 2 billion people are living on $2 per day. In this same moment where you are sitting at your laptop. Right now. He asked on what can be done? What does it mean, to not be indifferent, when one has bills to pay, and families to support, and college loans to pay off even decades after graduation? That is where the world of benevolent capitalism comes into play, and that is how he spun an optimistic tale at that podium, in spite of speaking in relation to such a horrific human past. Because the reality is that humanity is getting its act together. Humanity is acting. And all of us fellow human beings are taking action based upon what we know — business and capitalism.
5. Marvell, the semi-conductor manufacturer, contributed $5.6 million to One Laptop Per Child in designing a new tablet PC that can be used to help kids learn in the Third World. They didn’t just donate the money; they designed the product to be specifically applied for third world use, with an additional model tailored for the first-world.
6. Walmart installed TerraCycle recycling and garbage bins outside of New Jersey stores, and may expand the program nationwide. TerraCycle takes an innovative spin on recycling and waste, taking things most people think are garbage — like empty Capri-Sun juice bags, or Oreo cookie wrappers — and fashioning them into cool products that kids can take to school as backpacks and more. TerraCycle has successfully “upcycled” $1.85 billion worth of garbage since its inception (and as a plug, TerraCycle is founded by a Fellow of StartingBloc, Tom Szaky).
7. Nordstrom is preparing to open an innovative new department store in downtown Manhattan that will donate all of its profits to charity. This example of a cause integration is important because the company is not only able to contribute to good works in the world; it also is able to apply its brand power and deeply intuitive knowledge of retail and the American consumer to create an experience around shopping to do good. Nordstrom is setting a precedent for other mainstream corporations to follow of applying their business expertise to doing their part to contribute to a better and more sustainable world community.
8. Newman”s Own is a salad dressing brand that millions of Americans have enjoyed for years. You might have heard that Newman’s Own contributes all of their after-tax profits to charity. You might not have known that this one little salad dressing company has raised literally $300 million dollars for charities since its inception. Imagine what other major corporations could do once billion dollar companies start forming with the intention of donating after-tax profits to charity!
These initiatives are just a few of the many ways that businesses are doing their part to change the world through capitalism. Kaplan calls this shift “benevolent capitalism.” We concur with him that you can call it what you want — what matters is that organizations and networks are leveraging their resources to mobilize to change the world. Kaplan added that he has written in previous blog posts about how consumers are clamouring for companies to sell them products that empower non-profits, communities, and engage consumers to participate in change. Not only are companies responding, they are using their own unique resources to contribute to a better world. He ended with stating that there is much more work to be done, without question.

4.5 KEY CHARACTERISTICS OF SOULFUL INDIVIDUALS AND THE BUSINESSES THEY RUN.
This section is to help us look for the clues in organizations and businesses that have left ‘caveat emptor’ or never employed it to begin with. The individuals running them should display the Berne’s (1964) OK+OK characteristics. OK+OK people strongly displays positive in their language, thought, and memory. Their empathy is high and the best way to describe them would be the ones who are happy when others are happy and are sad when others are down. It could be said that they will act when others are in difficult situations and will only experience actual happiness when it is shared.
Thus their decisions in life and business would always be with a minimum of win-win outcome and it’s quite common also for them to be accepting the lose-win outcome, where they would take the lost so that others could win. People who are like, if they are the top of the food chain will run companies and organizations that we have shown earlier and also later in the next section. We could look into and try to find these characteristics the lives of people like Keanu Reeves, Yahya Toure, Sonny Bill Williams and Saiful Nang. However, we must also be reminded that we should look into these lives with the ‘sufi’ lenses, looking positively like and OK+OK person ourselves. We should not be judging but just looking at the phenomena in search of illumination.

Building the Positive Brand of Soulful Business
Below are some examples of businesses that have others in mind first but turns out to be profitable anyway. It could also be done with the ‘waqaf’ concept where all the business profits will go back into the community. The late Tan Sri Dato Muhammad Ali Hashim went one step further by proposing GLC’s to be put under waqaf. His model of waqaf is based on the corporate needs and requirements with high paying individuals running the business end of the spectrum with the great exception that profits will be returned to the people of Malaysia. He was able to set up a successful corporation that is purely waqaf based.
On a smaller note but also hugely successful waqaf model are the projects and ventures under Saiful Nang and his group such as the Warga Prihatin venture in Bangi. The business part of it is successful as any good business model and more people can share the reward. Saiful’s group went further by ensuring that their lifestyle also befits the OK+OK person. They as directors and managers have job titles and perks but at the level of sufficiency and maybe even, I suspect, lower. All these creates belief that it can be done. We need to have more of these models being implemented and used as living business examples to thwart the old destructive business belief that benevolence has no place in it.
Below are some other benevolent business examples forwarded by Robert W Swaim.
1. Taaluma Totes
[image: https://assets.rbl.ms/14785571/980x.jpg]
This is a backpack line that uses traditional fabrics from various countries such as Guatemala, Indonesia and Mali. These fabrics are brought back to the U.S., where adults with disabilities are employed to sew the backpacks together. When a backpack is purchased, 20 percent of the profit is micro-loaned to farmers and small business owners in the country which that particular backpack's fabric is from.

2. Prosperity Candle
[image: https://assets.rbl.ms/14785574/980x.jpg]
Every purchase of one of these hand-poured candles helps provide an equal and fair wage for a woman who has relocated to the United States from refugee camps. These candles help these women build better and brighter futures for themselves and their families. This company also supports women entrepreneurship in other countries as well, such as Haiti.

3. Beza Threads
[image: https://assets.rbl.ms/14785577/980x.jpg]
This company has created a cycle that helps end child slavery In Ethiopia. The handmade scarves this company sells are made by former slaves and are sold in the U.S. to help spread awareness and maintain funds to support rescue efforts back in Ethiopia. When a child is freed, they are also educated and empowered.

4. Love Your Melon
[image: https://assets.rbl.ms/14785580/980x.jpg]
This company is run by college students across the U.S. Their mission is to donate a hat to a child with cancer for every hat that is sold. The hats are donated in person by the college ambassadors dressed up as superheroes. This company has recently launched a new model where 50 percent of its proceeds will go to cancer research.

5. Out of Print
[image: https://assets.rbl.ms/14785585/980x.jpg]
This company helps support and promote literacy. Each product sold donates a book to a community in need.
6. Toms
[image: https://assets.rbl.ms/14785589/980x.jpg]
This company works with a one-for-one model. Each pair of shoes purchased provides a pair of shoes to a child in need. Purchases of their eye-wear provides exams, medical treatments and glasses to someone in need. Each bag of their coffee provides 140 liters of safe drinking water to a person in need. Furthermore, every backpack purchase helps provide training for school staff and crisis counselors to prevent and respond to bullying.

7. Faucet Face
[image: https://assets.rbl.ms/14785593/980x.jpg]
This company sells glass, refillable water bottles. Through their proceeds, they donate BioSand water filters and money to areas in need of access to safe drinking water. Locals in India are employed to build the filters and to distribute them to families in need. they are also trying to spread awareness and end the harm caused by the production of plastic water bottles.

8. Hand in Hand
[image: https://assets.rbl.ms/14785596/980x.jpg]
This company provides a bar of soap and a month's supply of clean water to a child in need with every product purchase. Their products are made with sustainable resources that are harvested ethically.
	
4.6 YOUR BUSINESS MODEL: AT HOME, WORK OR BUSINESS.
With all the discussion throughout the 4 sections, we should ask ourselves on what can and should be done. We should do something as we were reminded by Kaplan that the Holocaust happened specifically not because people do not know about it but rather not willing to react to it. In our situation, in is without a doubt that more are in the know of the hopelessness of the business situations as the disparity between the haves and have not’s continues to grow. It is still rather difficult to break through the glass ceiling through the business quadrant but there is more room now in academia.
It is in education that we should focus our energy and resources to dampen the old belief and usher in the rightful state that we should all be in. We must act but through consistent and continuous undertakings. Hence, we should start with identifying what we could immediately stop and start, plan to stop and start and also with whom we should share this movement to enable more impact through the encapsulating the small changes into bigger group based ones and also build our new CoP with the central control made of benevolent people like what Tun Mahathir is trying to achieve with the council of eminent persons.
In terms of implementation, this growing Stop and Start list must be reviewed at least bi-monthly to enable sufficient change to free time and other resources for new ideas to be implemented. Act don’t wait. Even if you are just talking, its better than waiting in silence.

CONCLUSION
We share as most people, some concern for future generations, but this obvious sounding idea leads to a surprising conclusion which is, the future starts and ends mostly with us and our immediate surroundings. It is also good to realize that there could be far more people in the future than in the present generation. This means that if you want to help people in general, your key concern shouldn’t be to help the present generation, especially if the central figure is YOU but to ensure that the future goes well in the long-term by also planning for them. It is really an oxymoronic statement-description because most people are focusing only on themselves in the present and also the future and this kind of thinking and widely accepted logic will ensure that the future has a bleak future.

We must also understand that the choice of concerning only for oneself is also not entirely a self made decision. There are at least 3 groups who are involved in this decision being made the majority choice. They are:
1. The ones who have the power but wants nothing for others (you can see the description of this group in part 4)
2. The ones who have no choice but to choose for themselves as they are in a rut, barely able to eke out a living and based on Maslow’s Theory of Needs, when things are so lacking for yourselves, thinking about others is a distant privilege.
3. The ones who have given all the chances to choose to others for good or bad reasons.

The main downside for all of us is if these groups are in the majority side of our society. This ensures no future. Do we have trends supporting this possibility?
1. CEOs and Business Owners’ hyper super pay and wealth
2. The many commons individualistic notions in all angles and walks of life
3. The financial crash of 2007.
4. The common non-sharing of benefits such as pharmaceutical findings, even university thesis, downright good information and simpler human needs such as kindness, love and concerns.
5. High level of stress and burnouts even at a young age and across all walks of life and chosen professions.
The list is endless and all point to a certain bleak future of the world. And all 4 part of this module are showing reasons on why we need to embrace HG ways and what we need to do to implement them.
We must realize that change coming from the peripheral will take too long and the pillars of destructions would be too strong and many for a few chinks and dents to make any significance. Thus, we must weaponized from the middle at least and let the cuts, pushes and some well-timed shoulder charges have the intended ripple and even domino effect. I hope that most people are lovers of the ‘Lord of the Rings’ trilogy as I am as my explanation is based on it. In one of the scenes, the great Elf Chief Elrond, asked the wizard Gandalf about who should they depend on against apparent unbeatable enemy and graving situations. Gandalf rightly replied, ‘… humans, it is in them …’ and for us, it is in educators and education organizations that we must put our hope and all efforts to get the ideas, beliefs and attacks started.
In part 2, we posited that eeducation in Malaysia is an on-going effort towards further developing the potential of individuals in a holistic and integrated manner, so as to produce individuals who are intellectually, spiritually, emotionally and physically balanced and harmonious, based on a firm belief in and devotion to God. These people we hope will create leaders and even be ones that will breathe the needed life into our future. We need to develop leaders who led for the people unlike the current view which is probably in true in most cases where leaders such as CEO’s or politicians are more concerned with themselves first and the staff, shareholders and society as a whole, second and worryingly, usually its by quite a distance. We need to develop opinion makers who are balanced, deeply concerned over the truth, noble and just. It is only through education can this plan be realized. This notion must ntt be confused with the claim that we shouldn’t do anything to help people in the present generation. But the future and long-term value is about what matters most. It might turn out that the best way to help those in the future is to improve the lives of people in the present, such as through providing health and education. Hence, the whole education system must find ways to incorporate HG values, ideas and methods to protect our future.
As mentioned earlier, social cognitive theory posits that the combination of moral rule structures and self-regulative processes operating through them is what results in either conduct or misconduct. These rule structures and self-regulation can be disengaged to perpetrate inhumane conduct through selective activation and disengagement of internal control that permits different types of conduct with the same moral standards. Our simple proposal is to ensure that the orchard is in adherence to HG and are always for shared growth and success.
 We would like to end our discussion with our earlier question on, “how do we preserve the essence of the traditional university while innovating at the same time to be relevant and sustainable?” The traditional university with its mix of intellectual breadth and depth, diverse campus social milieu and its potential life-changing professors are needed now more than ever. Innovation in university requires creative individuals who are self-reflective and self-regulating, governed by their moral compass. Simply, we educators, must change first and fast.

	References

Al-Jamal of Fez, S. A. as translated by Abd as-Rahman at-Tarjumana, A. (2005). The meaning of man-the foundations of the science of knowledge. Kuala Lumpur: Madinah Press.
Armour, J. A. (1991). Anatomy and function of the Intrathoracis neurons regulating the mammalian heart. In Zucker I. H. and Gilmore, J. P. (eds.) Reflex control of the circulation. Bakhtin, M.M. (1953/1986a). The problem of speech genres. In C. Emerson & M. Holquist (eds.) Speech Genres and Other Late Essays (M. M. Bakhtin), pp. 60-102. Austin: U.T.P.
Ahmed, A. (2015) Limitless Leadership That Endures. Vermilion London.
Bandura, A. (1999). A Social Cognitive Theory of Personality. In L. Pervin & O. John (Ed.),Handbook of personality (2nd ed., pp. 154-196). New York: Guilford Publications.

Berne, E (1964). Games People Play – The Basic Hand Book of Transactional Analysis. New York: Ballantine Books. ISBN 0-345-41003-3.
Bhatia, V.K (2002). Applied Genre Analysis: A multi-Perspective Model www.alfe.org/document/text 4-bhatia.pdf
 Becker, E. (2006). What does it mean to be human? Common Ground Journal, 3(2): 10-18.
Clayton M. Christensen and Henry J. Eyring (2011). The Innovative University – Changing the DNA of Higher Education from the Inside Out. Jossey – Bass. A Wiley Imprint. San Francisco.

 Chittick, W. C. (1983). The Sufi path of knowledge. New York: State University of New York
 Press.
Deming W. E (1992), Out of Crisis, 18t edition, CUP
Drucker, P (1946) The Concept of Corporation, John Day Company
Drucker, P (1986): The Frontiers of Management: Where Tomorrow's Decisions are Being Shaped Today (New York: Truman Talley Books/E.D. Dutton)
Essene, V. (2005). How are your brain and heart connected to God? Retrieved June 27, 2018, from http://www.kiarawindrider.net/science-and-consciousness/how-are-your-heart-and-brain-connected-to-god/?doing_wp_cron=1530071057.3211851119995117187500
 Frankl, V. E. (1997). Man’s search for ultimate meaning. New York: Perseus Publishing.
Fairclough, N. (1992). Discourse and Social Change, London: Polity
Fairclough, N. (2001). Language and Power, Essex, Pearson
Ferguson, M.J. and Bargh, J.A. (2004) ‘How social perception can automatically influence behavior’. Trends in cognitive science. Vol 8, no. 1, pp 33-39.
Gahery, Y. and Vigier, D. (1974). Inhibitory effects in the Cuneate Nucleus produced by Vagoartic Afferent Fibers. Brain Research 75: 241-246.
Grellet, F. (1981). Developing Reading Skills: A Practical Guide to Reading Comprehension, Cambridge University Press.
Hunter, J, Peter Drucker Advocated a Ratio of 20 to 1 for CEO to Average Worker Pay, The W. Edwards Demin Institute Blog
Jalun, S (2012) Discourse Realization of Linguistic Features in University parliamentary Debate Speeches, UPM
Jones, R. S. (1992). Physics for the rest of us. Lincolnwood (Chicago): Contemporary Books.

Khatib, M., Tabatabaie, A., Sarem, S.N., Hamidi, H. (2013) Humanistic Education: Concerns, Implications and Applications. Journal of Language Teaching and Research, vol. 4, no. 1, pp. 45-51.

Lacey, J. I. and Lacey, B. C. (1978). Two-way communication between the heart and the brain: Significance of time within the cardiac cycle. American Psychologist (February): 99-13.
Lave, J & Wenger E. (1991). Situated Learning: Legitimate Peripheral Participation, Cambridge: Cambridge University Press, 1991.
Lesser, E. L. & Storck, J. (2001). Communities of Practice and Organizational Performance, IBM Systems Journal, 40(4), http://www.research.ibm.com/journal	
Lipton, B. H. (2005). The biology of belief: Unleashing the power of consciousness, matter and miracles. Santa Rosa: Mountain of Love
Porter, M (2004), Competitive Strategies, Free Press
People and Performance: The Best of Peter Drucker on Management (New York: Harper's College Press) 1977
Salleh, A. and Ahmad, A, (2008). Human Governance: A Paradigm Shift in Governing Corporations. MPH Publishing.
Salleh, A., Ahmad, A. and Kumar, N. (2009) Human Governance: A Neglected Mantra for Continuous Performance Improvement. Performance Improvement, vol. 48, no. 9.

Stapp, H. P. (1995). Why classical mechanics cannot naturally accommodate consciousness but quantum mechanics can. PSYCHE, 2(5) (May).
Stott, J. (1999). Human rights and human wrongs: Major issues for a new century. Grand Rapids, MI: Baker Book House.
Saval. N , (September 8th, 2015) Don’t Expect Companies to Be Benevolent
Sperber, D & Wilson, D. (1995). Relevance, Wiley and Blackwell.
Video access on 28 June 2018 ‘Why Finland has the best education system in the world?’
https://www.youtube.com/watch?v=nHHFGo161Os
Wenger, E. (1998). Communities of Practice: Learning as a social system, Systems Thinker, http://www.co-i-l.com/coil/knowledge-garden/cop/lss.shtml. Accessed December 30, 2002.
Wenger, E. (1999) Communities of practice: the key to a knowledge strategy. Knowledge Directions, Volume 1, Number 2, pp. 48-63. Reprinted in Lesser, E., Fontaine, M., and Slusher, J. (2000)Knowledge and Communities. Boston: Butterworth-Heinemann.
.

Authority

Seniors

Entrée member

1
	www.akept.mohe.gov.my

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg
NOoKIA

image6.jpeg
NOoKIA

image7.jpeg

image8.jpeg

image9.png
Knowledge gets you here. Then keeps going.

Information gets you here.
- v

o ———— o ——————————————— o —>
Start Exist Distinguish Succeed

image10.jpg

image11.jpeg

image12.jpeg
Henry Ford

1863-1947

image13.jpeg

image14.jpeg
' Elegance s when the inside Is as

beautiful as the outside.

G

savores

image15.jpeg

image16.jpeg
Operations

Corporate BOD - Direction
Governance - Policy
Enterprise Management - Strategy and Plan
Governance - Empower
- Monitor
HOD
Implementers
Notes:
1. Budget is the current mechanism of managing organisations.
2. HODs submit their respective departmental budgets to Finance who will consolidate for the
entire organisation and present to BOD for approval.
3. The Budget is matched with the corporate strategy and cascaded down for implementation.
4. Departmental and individual performance reviews are closely tied to Budget.

image17.jpeg
+ Operations
Corporate BOD - Direction
Governance = Policy
Enterprise Management - Strategy and Plan
Governance - Empower

+ - Monitor

HOD
_|mp|ementer5
Notes:

Human Purpose is included in the following:
a) Vision, mission and core values.

b) Corporate Governance.

c) Enterprise Governance.

d) Performance Appraisal. 3

image18.png
P late §
partic ub,
Sty
n,

e
c
o?

9
Soul Self o~°

many, many
embodiments

ation Wave g, Ce

om
it st

a,

Personality Self

‘/one lifetime
embodiment

seemingly eternal

image19.jpeg

image20.jpeg

image21.jpeg

image1.jpeg

image22.jpeg

image23.jpeg
7S

WUTHERING
HEIGHTS

image24.jpeg

image25.jpeg

image26.jpeg
WMA
\am

