Resistance, Mainstream Education, and Caribbean Development in the context of Globalization

Within the era of ‘Globalization’, the question of ‘development’ inevitably arises, especially for many Third World societies in Latin America, the Caribbean, Asia and Africa. However, the discourse on development and progress has been forged in a context in which other societies were subjected to processes of economic and military domination and even genocide (Tucker, 1999). This has had certain implications for Caribbean societies as the pathways to development as well as the definition and aims of development have been constructed in very market centered, un-participatory and uncritical ways. This market oriented process has involved the marginalization of certain ideas and social groups which run counter to mainstream development ideologies. Furthermore, while many writers hail the role of mainstream education in the ‘development’ process, there is much about mainstream education that anchors it firmly to the debilitating forms of mainstream development with which the Caribbean is only too familiar. What this calls for then, is a deep re-assessment of both ‘education’ and ‘development’ for the Caribbean to be able to sensibly navigate the local and global landscape.

 

 

Tyehimba Salandy

UWI, St Augustine

