Is there a European and an Asian way of Learning?
If so, will the Difference Sustain?
Henning Salling Olesen, Roskilde University, DK
Abstract:

Many institutional and subjective aspects of cultural processes have their own inertia in periods of rapid societal transition. The Chinese modernisation, until recently an independent and fenced societal development, offers a historical laboratory in comparison with a small western society. This paper presents psychosocietal theory of subjectivity and life history approach to empirical research into learning processes and teaching organizations, with a view to sensitize concepts and test their validity in the cross cultural context of modernizing China, by studying work related learning and work identities.
Keywords:
Learning
Subjectivity

Work identity

Psychosocietal

Life History

Background
The background of the paper is a long experience of collaboration with Chinese colleagues and doctoral students on researcher training in the field of lifelong learning. The point of departure for this work was concrete academic interest in exchange between research groups within similar research areas, but also combined with the curiosity to explore the cultural and societal differences in our research domain. We from the Danish side were interested in the question how Chinese Adult and Vocational education and training would respond to a societal situation of rapid transformation from a relatively closed Chinese work and employment system to a partly globalized labour market related work system. We assumed that the VET system was facing an enormous gap between new work life realities and the experience of Chinese workers. The recent international opening of the Chinese society to scientific and cultural exchange with western societies since the 1980’ies presents a historical laboratory for interchange between cultures in Asia and the West.
Our observations of everyday life have, however, also stimulated our interest in further empirical and theoretical studies of more fundamental socialisation differences in their historical and cultural context. On the one hand socialisation can be seen as as a factor in learning and education. On the other hand it can be anticipated that socialisation in itself will, although with a substantial time lag, be strongly influenced by the cultural encounter and societal transitions. Our curiosity is based in a general understanding of learning and education as societal phenomena, based in everyday life, culture and institutional traditions. We hope to advance our theorizing of learning in relation to culture and socialization by empirical studies into life experience and learning of people who are in the crossroad of these influences. In the second place we want to consider the consequences for human resource development in work places and teaching organisations in formal education institutions.
Theorizing learning as a social and cultural process

General learning research has in the last few years developed beyond a psychological and educational framework. Several more or less independent processes in other disciplines or across disciplines have contributed, also redefining the very object of research. These developments have involved several elements of radical rethinking which moves beyond the previous orientations to see learning as an individual acquisition process conditioned by more or less intentional stimulating activities in the form of education and training.

First of all a fundamental constructivist thinking is prevailing: Learning is a constructive activity, which is interactive but neither mirroring nor caused by the encounter with the phenomena and relations of “the world”. Second: the notion of an individual, coherent subject of learning and knowing is being challenged by different ideas of de-centered social/collective/network subjectivity. Third: Learning (and knowing) as an entirely mental phenomenon is being challenged by different ideas of materiality, both on the side of the bodily nature of knowing and learning and in the sense of knowing and learning as social practices.

Peter Sawchuk (2010) presented an overview of the lines of research on workplace learning which – across what he calls a “balkanization” of themes and conceptual traditions – seems to indicate a similar development in this area of research: “In turn, debate has moved in ever-increasing cricles from individual cognition circles from individual cognition to include emotion, biography, identity and meaning, power and resistance, the constructivist roles of communities of practice, meditational processes and participatory structures as well”(p 369).

The rethinking of learning theory responds to a shift in societal rethinking of the role of education and institutional learning in people’s lives, which has in policy agendas been labelled “lifelong learning”. You could almost speak of a “Copernican Turn”, from a focus on formal education – dealing with issues from the philosophy and rationales of education to very technical issues of efficient teaching and teacher training – to a focus on the learner(s) and the lifelong process of learning. A broader conception of learning is gaining ground, looking for the potentials and the needs for learning in every aspect of everyday life. Learning research will have to embrace all these learning environments – work life, everyday life interaction, cultural practices. Theory of Education and training correspondingly will have to develop its formats and practices in order to be able to relate to formal education in a school situation as well as different forms of remote and blended learning, taking into account an entirely new situation of access to knowledge and communication technologies.

It seems that this development in the theorizing of learning on the one hand points to a more holistic conception of the learner subject, on the other hand it points to the decisive significance of cultural and societal environments, or even see social organisations as the very subjects of the learning process. The collaboration with China offers a particular chance to study the dynamics of subjectivity and societal change.

The current globalisation trend seems to be a unified process, which brings almost every society into a joint interactive and interdependent situation. Today at least parts of Chinese society and European societies like Denmark are to some extent affected by the same economic and cultural globalization, and in this sense tend to converge in social and cultural structures. However, the viscosity of different aspects of societal development is very different. Market relations and technological developments are close to simultaneous in the global market relations. But many cultural processes, with institutional as well as subjective dimensions, have much longer historical cycles and have their own inertia in periods of rapid societal transition. Both Denmark and (some regions of) China have experienced such rapid transitions in very recent periods of time – recent enough to assume that these rapid transitions in technology, economy and everyday life have left a basic time lag in subjective aspects of cultural processes. Even individuals who have lived their whole life in a globalized environment are forged by cultural values and habits which derive from previous cultural history. In this context we also see the experience of Chinese living the globalization process as a experience of ambiguous ideas of subjectivity.
In addition we know that Chinese tradition of thought embraces different ideas about subject and subjectivity in Confucianism, which may present interesting challenges to some of the issues emerging when we problematize the cognitivistic and individualistic notion of learning which has been prevailing in western theorizing (Hongladarom, 2010)
Obvious cultural differences between East and West

The cultural difference between Asian and European/Western people may seem a trivial fact. During our academic collaboration informal observations and explicit discussions seem to confirm that Chinese advanced students do bring in experiences and dispositions basically different from those of corresponding European students, and that they develop their research skills and research professionalism in a dual space of Western and Asian cultural influences which goes very deeply into personal engagements and identity processes. Similar observations are usually reported by business leaders and agents working in joint venture companies or in Chinese branch organisations.
In a western outlook, the differences are often contextualized in a stereotypical idea of an adaptation process to western culture and mentality, following the general tendency to see globalisation as an adaptation of the Rest to the West. But it is not very productive to replace the western ethnocentric stereotype with a mutually recognizing cultural dichotomy. But This would neglect the actual interaction of the cultural systems.
In relation to learning and education B. Vogler summarizes a number of distinguishing features between European and Asian education formats:
	Germany (Western countries)
	(East) Asia

	Techniques of independent learning
	Techniques of memorizing

	Teamwork
	Lecture, report, presentation

	Combination of theory and practice
	Thorough theoretical knowledge

	Discourse/controversy
	Receptive: teacher explains, students summarize

	Discussion (polarization)
	Integration of different opinions

	Analysis of objects, texts
	The correct usage and handling

	Making comparisons (differences)
	Understanding, interpretation

	Experimenting
	Practicing

	Detecting problems
	Techniques of adaptation

	Work-sharing
	Co-operation

	Criticizing
	Imitating

	Transformation
	Reproduction

	Learning is thinking
	Learn first – think then

	Learning by doing
	Acquiring knowledge

	Relevance for practice
	Educational ideal

	Acquiring
	Imparting, conveying

	Active/Expertise
	Receptive/Education

Many of these features are recognizable – but also very much of a simplication. . In everyday life you can confront the stereotyping by a truely openminded dialogue, paying respect to cultural difference. We can

problematize ”occidental ethnocentrism” in theorizing learning, and recognize Asian theoretical contributions. But it is not so easy distinguish what is actually Asian culture, even for the Chinese themselves. The real issue is to understand the dynamics of the complex process of cultural innovation.
The Chinese contemporary reality is in a real transformation, it is in a double determination by western economic systems (global capitalism) as well as Chinese economic system (which is again a more complex structure than just a state monopoly), and it is in a real exchange with western culture and thinking on the level of technology, management and work organisation
An obvious driver in the present development process, is the introduction of capitalist, market driven economy, which changes not only labour market and work conditions, but also the housing provision and some of the logistic and institutional conditions of social welfare (especially health care and elderly care). But it also seems different from a classical process of colonisation: China as a very old and stable nation state – the P.R. more or less inheriting the unity of the former imperial China - and the political hegemony of the Communist Party form a strong modifying dynamic in the emerging capitalist socio-economic system. There is no doubt that the socio-economic dynamic of internationalisation form the strongest and most important factor in the transformation of society. Similar to the capitalist industrialization in Europe the Chinese modernisation links the introduction of capitalism and market driven economy closely with technology and innovation. There is little debate about the relation between communist ideology and capitalist economy – it seems to be delegated to the communist party to balance the influence of market forces. Whereas the discussion in the social democrat countries and labour movements about ”market” and ”state” was intense for decades, and has assumed new formats in discussions about welfare states, this seems hardly yet to be an issue in China.

This modernization has already changed the everyday life for large parts of the population in big cities, and the question arises if and in which ways it will eradicate the traditional social relations and the traditional values. The reconstruction of social everyday life is already deep. E.g. family relations: Some live far away from the rest of their family. Others still have grand parents to take care of their child – which is paradoxically very conventient in the new turbo labour market. On the surface young Chinese middle class individuals express very ambivalent and variable views. Some seem to assume that the Chinese value system can exist unchanged, only under better material circumstances, others identify with the modernisation and to some extent with the western values influencing everyday life. To some extent the obvious conflict is resolved consciously by ”narrowing” and abstracting the notion of culture to certain emblematic behaviours and values – i.e. by dissociating culture and economy. It was a point of departure that the very notion of subjectivity is a cultural variable, and in this sense the new societal conditions shape new subjectivities. But the cultural practices, meanings and symbolisations which form culture are on the other hand mediated in subjective experiences and embodied practices which are ”viscous” – they have and a long cycle of transformation which contingent cultural shifts do not change within one generation (Elias 1939/2000). So there are good reasons to assume that the rapid changes in soco-economic system will be followed by a long and ambivalent change in culture, mentalities and emotional orientations. This is not particular for China, but it can be expected to appear in extreme form because of the rapid societal change.

Experiencing a Societal Landslidefrom inside
In spite of Marco Polo’s opening of the ”silk road” for trade 5oo years ago, and several waves of colonialism in the meantime, China has had its own modernisation history, its own political systems and its own cultural framework, which have been largely unaffected by the exchange with the west - until around 1980 when Deng opened for the development of socialist market economy, international investments and increasing international exchange of knowledge and technology. These historical circumstances have established a large scale societal laboratory. 2/3 of Chinese population are not directly involved in the exchange, but have in their lifetime experienced a a turbulent crossroad of at least two or three societal developments. The last 1/3, living in the big cities and belonging to the modernized class, most of them born after the cultural revolution and grown up in the period of increasing international exchange, have lived the experiment. It is a challenging and fascinating question how this complex and controverse situation is experienced in everyday life – in work, education and training, and how people in the middle of the experiment see their future. Our pivotal theme is learning and work identities in this context, theorized in the wider research framework,”subjectivity in its performative forms of everyday life practices”.
In spite of the unequalled Chinese capactiy for language learning and knowledge inclusion there is still very limited pathways for mutual cultural insights and translation. Beside the language barriers we have to gain understanding of social realities, cultural habits and aspects of mindset and mentality which are not always easily explained in a plain referential language. The fact that we have developed a sustainable and confident collaboration on an academic level, and long standing personal relations, between a Shanghai and a Danish research group opens the opportunity for communicating not only about the social reality but also about the cultural biases in the tools for studying it, and our own involvement as researcher subject in those methods. Needless to say in particular our Chinese colleagues and counterparts are part of the process we want to understand.

The actual encounter between western and Chinese culture, on the level of practices and symbolic orientation, does not at all present the same schematic difference that was previously quoted. One way of describing Chinese everyday life would be as a ”mix” of Chinese and Western cultural elements. But like anywhere else you could also describe it as a mix between ”traditional” and ”modern” or ”new” cultural elements. We want to understand the dynamics of this cultural encounter, and we want to understand it with a particular view on the subjective aspects of the process.
The scientific challenge is to explore which conceptual tools are appropriate for understanding a reality of increasing intertwining between Asia and the west. For the Europeans: By studying the specific developments in China on the concrete everyday level we hope to sensitize our theories and conceptual frameworks to a complex global culture in which Western as well as Asian cultural heritage is intertwining.
But our very notion of subjectivity and our specific conceptual framework for theorizing subjectivity are based in a European modernized cultural background. Theoretically we will on the one hand seek to analyse actual subjective experience and practice as manifestations of cultural and societal dynamics. But at the same time the empirical analysis is a test of the relevance and validity of the theorization of subjectivity in the empirical reality under consideration.

In our own learning research we have tried to grasp this relation between changing society and subjective development in a life history approach to learning and learner careers. The life history approach, in a very elementary sense, draws attention to the individual lived life as a context of learning. We do not try to create a causality track of the individual life course, nor do we echo the individual self account of learning biography and identity. We want to attend to not only this conscious self presentation, but also to understand its relation to partly in-transparent societal conditions and unrecognized aspects of subjective dynamic embodied (Salling Olesen 2004, 2007; Weber 2010). In the following only a few aspects and implications can be pointed out, a more elaborated version can be found in Salling Olesen (1989, 2002, 2007a) and in K. Weber (2001). In social philosophy and theory it descends from in the tradition from Hegel through Marx and the Frankfurt School, particularly Th W Adorno (1976, 2000). The Frankfurt tradition of Critical theory understands human subjectivity as a product of socialisation, in which a specific version of cultural and social experience is embodied, becoming a complex of conscious and unconscious preconditions for agency and experience. Opposite liberal thinking of the independent, free and rational subject critical theory assumes that subjectivity is a historical and dynamic entity, which is only gradually constituted in a learning relation to biological and social reality.

Critical theory synthesizes theoretical elements from Marxism, about societal and historical factors, and psychoanalysis, about the embodied and symbolic forms of psychodynamic processes, characterized by unconscious contradictions and defences. These theoretical orientations are based on the knowledge that neither societal relation nor psychic dynamics are immediately transparent. The use of psychoanalysis implies that the psychic processes in which societal relations are mediated are not fully transparent and conscious, but also unconscious and preconscious - actually this is the most fundamental theoretical contribution to social science from psychoanalysis – and it is one of the important observations of Marxist analysis of societal relations that societal relations are embodied and internalized in individual and collective consciousness. The life history approach to adult learning is a strategy to bring abstract philosophical concepts into concrete research, recognizing their historical nature. In order to understand how subjectivity is constituted as a concrete relation we need to interpret individual subjective reactions and consciousness, and the practical method is life history interpretation. Practically we do basically hermeneutic interpretations of life history narratives, group interactions, or other subjective expressions transcribed into a text, guiding the interpretations with the basic conceptual framework and enriching them with knowledge of societal, historical and psychic contexts. Though individual subjective expressions may be unique and unpredictable, they are not coincidental. By interpreting them we sensitize the conceptual framework to important differentiating factors and conditions in the field (such as gender, ethnicity, work identities; such as the identification potential in specific qualities of work processes - e.g. Salling Olesen & Weber 2002).

In order to situate the theory of learning and the practice of education in a corresponding way, seeing it as the subjective “acquisition” of concrete reality, making it a part of the subject itself I suggest a concept of experience developed from this tradition by Theodor W. Adorno and Oskar Negt (1999).: "Experience is the process whereby we as human beings, individually and collectively, consciously master reality, and the ever-living understanding of this reality and our relation to it. Experiences in the plural…as in everyday language… are to be seen as products of this process….Experience is a subjective process….[It is] also a collective process...through a socially structured consciousness…finally an active, critical and creative process…"(Salling Olesen, 1989 : p 8). The theoretical advantage of this concept is to connect a broad phenomenological and pragmatic notion of everyday life experience with it’s societal as well as it’s individual psychic dimensions. Actually Adorno’s way to Marxism went through a critique of Husserl’s phenomenology, realizing that no item can be conceived as a thing, a phenomenon in itself, without realizing its full societal situatedness.
This theoretical conception goes into a quite broad stream of phenomenological and constructivist theories in sociological, psychological and educational thinking. They differ in their view of our access to the world. Mainstream phenomenological thinking emphasize the examination of the world as it can be perceived. Constructivist theories, including Marxism, emphasize that this perception is culturally mediated, formed by our language and ideas, which should then be the primary object of examination. Critical theory specifically holds that no object can be properly understood without its relation to societal history, and – drawing on Marx – that social objects particularly appear in a systematically distorted way. In my opinion it makes sense to mediate between these differences. But it is the elaboration of the subjective dynamic of experience and identity with the support of psychodynamic insights as well as of societal concepts which enables the understanding of learning in everyday life.

Learning and Culture
Researching learning we are particularly interested in the factors which influence individual capacity building and acquisition of knowledge and competences. I have argued theoretically that although learning is closely related to everyday life practices it is also rooted in culture, patterns of understanding the world, meanings and values which on the individual level originate in embodied life experiences. The question is now, referring back to the initial critique of ”theoretical occidentalism”, how such research can contribute to validating and/or sensitizing our theoretical frameworks in an Asian context, or may be rather in a globalized reality where Asia plays a very significant role. Obviously the theoretical frameworks which have been presented here are founded in Western theoretical traditions. It is of course our assumption that these frameworks are the best we can provide, but also that the very point in the academic collaboration with China and the research into the East Chinese social reality gives a critical response to their validity in a reality which differs from their context of origin.

There are predecessorsto this project. The most important in my opinion can be found in the ethnopsychoanalytical tradition. This type of research combines a model of the individual personality from a sophisticated psychoanalytical tradition with the research tradition of ethnography. In the pathbreaking studies by Paul Parin he examined the shaping of personality in the socialisation of the Dogon culture in West Africa, and stated – in a number of parameters – the specificity and the difference from Western modernized socialisation: Their inner psychic dynamic was simply different. What had in psychoanalysis been seen as relatively invariant drives and personality structures were not present in the same form, and the regulatory mechanisms which link between the individual and the social seemed to be entirelyd different from that of the super-ego, which was the regulatory mechanism in psychoanalysis. This might in principle have led to an”occidential ethnocentrism” by characterizing the Dogon’s as different on a scale of western personality development. But Parin – being an ethnographer with due respect for the foreign culture under examination – took the opposite road: He developed the understanding of the socio-cultural nature of socialisation in the psychoanalytical theory. He thereby contributed to the copernican turn in psychoanalysis – understanding the psyche as a product of socialisation, and hence as radically cultural instead of ”natural” or biologically founded. This copernican turn has taken place in other versions as well – notably the object relations school in England (Klein, Bion) and the language focussed interpretations of psychoanalysis in Germany and France (Ferenczy, Lorenzer, Lacan) – but Parins contribution is especially notable in this context because he links the basic epistemology of psychoanalysis with the recognition of radical cultural and societal difference.

As it will appear from my references to psychoanalytical contributions to my way of theorizing subjectivity and experience the Frankfurt school tradition is based on the same version of psychoanalysis, seeing psyche as embodied (socialized) culture.

I feel very indebted to, and inspired by, the project of Parin and his followers in ethnopsychoanalysis, and I feel that exactly their recognition of radical cultural relativity as a precondition for interpreting subjectivity in the encounter between Asia and the West. (One of Parins colleagues, Maya Nadig, is doing research in a remote subculture in China now, however with a focus on gender relations - Nadig 2004). Yet I am not sure to which extent we can build on similar way of theorizing. Being an ethnographer – and working with rather stable traditional cultures – Parin focuses on those distinguishing features of that culture that seem to offer explanation for particular social psychology traits of the individuals in the culture. In learning research we have been much more interested in the dynamics and the micro-distinctions inside a modernized culture
. And it seems to me that the research into cultural encounters between Asia and the West invites the same position. We want to analyze is the historical modernisation of societies, the transition from traditional and relatively stabile social order, to dynamic, modernized social orders. We can seek to reconstruct certain cultural features as framework of interpretation of some of the mixed and ambivalent expressions of subjectivity. The analysis of empirical material will seek to relate observations of socialisation, identity formation, and learning patterns to basic philosophical traditions of Asia and Europe (in brief: confucianism and modernist enlightenment with its liberal individualism) but it will seek to redefine such dichotomies into empirical questions about what is actually informing learning and organisation cultures in Asia and Europe. It may not be fruitful to aim at the uncovering of specific patterns of subjectivity within this situation. I quoted the risk of a western ”ethnocentricity” in the understanding of the cultural encounter, and I think we must observe the bias of preunderstandings of the (emerging) economic system and the idea of modernization are founded in an occidental tradition and will have to be seen as only potential and relative theorizations. These cultural differences can be theorized in the context of societal modernization processes, and the long cycles of globalisation. Modernization in Europe since the renaissance has not only formed societal institutions, it is also the social framework of forming the occidental concept of a human subject – and the actual multitude of individual subjects. The same has of course been the case in Asia. My idea – which comes from work on learning and subjectivity – is that subjectivity and mentalities are differentiated in general – and that macro-social perspectives suggest that they may be radically different across today’s world. I am particularly inspired by research thinking about different modernisation processes. A German work on the Chinese modernisation and its differences from the European modernisation process is particularly important and deep (Negt, 2007). In Brazil and elsewhere in Latin Americathere is a discussion on ”peripheral modernisation” – how the process of modernisation in this region has its own traits although shaped by the influence from Europe and later North America (Jessé Souza, Centro de Pesquisa sobre Desigualdade Social,UFJF, Brazil), and also Bob Connell talks about a ”Southern Modernisation” departing from the oceanic region.Our research strategy, with the emphasis on the understanding of everyday life learning in the specific context of societal change – and not least learning and identity processes in relation to work - can hopefully give a small contribution to illuminate the qualitative differences in modernisation processes across continents.
This life history approach to learning and educational careers, well developed in the west but only recently adopted in Asia, whereas a more narrative approach to learning biographies, inspired by american symbolic interactionism has been wider adopted. One large study conducted by a Shanghai PhD student, partly working in Denmark, studied a small group of Chinese business women (Xu Gai 2005, 2007). It is a fascinating (and fasicnated!) study based on biographical interviews with women who have individually made a career in big business, most of them in an international environment which has been partly connected with the emigration to Taiwan after the establishing of the PR China, and in most cases with life abroad or working in international companies. These women are individually seen exceptions both in relation to gender and to economic reforms, but they also ”children of their time”, and their carreer experience tells can problably be seen both as pathbreaking pioneers for professional women and as class specific excetions. Though they are in some ways role models, the analysis also show the contradictions and ambivalences connected with ther career – in individually different ways.
A recent phd project (Yan Yang, 2011), which will also be presented at RWL7, studies the subjective dimension of the development of software engineering. In this case a new technology is developing rapidly and creates a new labour market for specialists, which has no directly targeted formal education - it is not a well defined profession in the classical sense, however it is a knowledge based engineering occupation. This development places the employees in an open field of opportunities – they can focus on the technology, and many of them are already recruited on the basis of technical competences – they can define themselves as ordinary wage labour, recognizing the fact that the work domain is changing from a vanguard experimental and creative process of discovery into an industry – or they can look out for the potentials for independence and powerpositions which follow from the increasing significance of this industry, and hence for their competences. The study illluminates by interpreting a few interviews how the new specialists in software position themselves in relation to different employments and jobs. Some of them are ”wage labour”, they look for payment and employment security, but most are also looking for other aspects which are related to different technological opportunities for learning and/or furthering career vis-a-vis the feeling that managerial jobs might give you better opportunities for autonomy and power than the technical jobs. The question remains whether a collective self understanding of a profession is developing together with the emergence of software engineering as a huge sector and employment area, and how thi scan be understood in relation to the software engineers’ collective cultural and individual life experience.
We have also worked with interpretation of subjectivities in a cross cultural perspective. In a series of thematic group discussions in nationally defined groups of students about the theme ”Moral values in everyday life”, which have the form of a social psychology experiment in the sense that participants relate to each others thorugh the theme, and exposes a rich material for interpreation of their relations to the group and thereby about their relation to the local culture and wider societal contexct. Beside empirical studies from Europe an inter-continental study of students in (different parts of) Europe, US, Brazil and China is in process, and this was an amazing experience. In spite of the fact that students are living in the global village, and probably among the most international individuals in any societay, the group discussions at first glance show extremely different interpretations of the theme in itself both inside Europe, and between the four continents involved – and also in the interactions in the group. Data have been analysed in a cross cultural group consisting of the Phd students from all over the world who are enrolled in or visiting our graduate school for some time. The analysis work is almost done and preliminary interpretations will be published. The material is very comprehensive and can be subject to further analysis at the same time as the experiences from the interpretation can be basis for methodological and theoretical secondary analysis.
Is there a European and an Asian Way of Learning?
If so, will the Difference Sustain?
The quesstions of the headline can only be partly answered: There probably was a European and an Asian way of learning, today they are changing because of a societal development. The question whether this will lead to a total uniform merger remains open. It is our theoretical assumption that the subjectivity of people who are living in this societal development is changing more slowly, in a longer cycle and in ambivalent, non-linear ways. The basic research dimension on the cultural and subjective dimensions of learning should, by contrasting Danish and Chinese learners, shed light on the differences in learning experience and learning strategies and their background in Chinese and Danish cultural background, societal opportunities, and the basic socialisation of individuals in each society.
A preceding example is the research which was established in Japan and US in the years after World War II in a situation where Japan went from a relatively closed culture to an extremely “westernized” or American life style. The research programme studied the interrelation between Japanese history and culture, and the influence from the west (Nakamura 1988/1960) The hegemonial aspirations of western culture were supported by the result of the war and the desire inside Japan to identify progress and democracy with the adoption of western/American cultural influence, and the research was an attempt to bring forward a deeper understanding of the different roots of Asian culture. The present situation in China is much more open – the engagement in globalization and foreign cultures is not enforced, it is more tempered, and there is a strong political as well as subjective self awareness which makes the study of how Chinese people engage in this contradictory cultural landscape and how it influences their learning motives and strategies even more productive.

My research seeks, rather than conclusive answers, to indicate perspectives of such issues for learning and leadership –on a very practical level of business and collaboration in education and research. But the empirical research will also be a test on the validity of our basic theories of subjectivity and learning, and may contribute to devleop their sensitivity to a crosscultura reality in which East and West integrate.

At the same time as we pursue the basic research questions, we will address two types of practical issues:

· How can knowledge about socialisation and culture help addressing the leadership and HR issues of Danish companies operating in China, and vice versa.

· To which extent/on which conditions can China and Denmark learn from each others’ educational systems (headline: innovative teaching)
References
Adorno, Theodor W. (1969/76): The positivist Dispute in German sociology. NY, London, etc, Harper Torchbooks

Adorno, Theodor W.(2000): The Adorno reader. Edited by Brian O’Connor. Oxford, Blackwell
Elias, N. (1939/2000) The Civilizing Process. Sociogenetic and Psychogenetic Investigations. Revised edition of 1994. Oxford, Blackwell. Orig in German 1939.

Soraj Hongladarom (2010) Learning and Interdependence. Towards a Buddhism-inspired Theory of Learning. Paper presented at the ELLTA conference in Georgetown, Malaysia, Feb 2010
eithäuser, Thomas (1976). Formen des Alltagsbewusstseins. Frankfurt: Campus.

Leithäuser, Thomas & Volmerg, Birgit (1989). Psychoanalyse in der Sozialforschung, Opladen: Westdeutscher Verlag
Nadig, M.(2004): Transculturality in Process. Theoretical and Methodological Aspects drawn from Cultural Studies and Psychoanalysis. In: Sandkühler, Hans Jörg; Lim, Hong-Bin (eds.) Transculturality, Epistemology, Ethics, and Politics. Frankfurt am Main: Lang, 2004, S. 9-21.

Hajime Nakamura (1988/1960): The ways of thinking of Eastern peoples. Classics of modern Japanese thought and culture compiled by Japanese National Commission for Unesco
New York : Greenwood Press, 1988. - xvi, 657 s.

Negt, Oskar (1999). Adorno’s Begriff der Erfarhrung. Das Argument Sonderbd 229.

Main: Zweitausendeins. Reprinted in Der unterschätzte Mensch (2001).

Negt, Oskar (2007): Modernisierung im Zeichen des Drachen, Göttingen, Steidl

Salling Olesen, Henning (1989). Adult Educaiton and Everyday Life. Roskilde, Adult Education Research Group, 2/1989

Salling Olesen, Henning (2004). The learning subject in life history - a qualitative research approach to learning. In Maria Helena Menne & Abrahao Barreto (Eds.), A Aventura (Auto)Biographico. Teoria & Empiria. Porto Alegre: EDIPUCRS.

Salling Olesen, H. (2006) “Experience and Learning” in Stephen Billett, Tara Fenwick and Marg. Somersville (eds): Work, Subjectivity and Learning, Zürich, Springer, 2006

Salling Olesen, H. (2007a) Life History - a psycho-societal Approach, in Studies in the Education of Adults, no 1, 2007

Salling Olesen, H. (2007c) Life History - a psycho-societal Approach, in Silke Weber/Thomas Leithäuser (2007) (eds): Methodos Qualitativos nas Ciêncas Sociais e na Pratica social. Univ Fed de Pernambuco, Recife.pp 26-58. ISBN 978-85-7315-398-9

Salling Olesen, H. (2010). Guest editorial in Journal of Workplace Learning, 2010, no 1-2
Sawchuk, Peter (2010). “Workplace Learning Research” in Frontiers in Education in China, 2010, vol 5, no 3 (pp 365-381)
Salling Olesen, Henning & Weber, Kirsten (2001). Space for experience and learning. Theorizing the subjective side of work. In Kirsten Weber (Ed.), Experience and Discourse, Roskilde University Press.

Salling Olesen, Henning &Weber, Kirsten(2002). Chasing Potentials for Lifelong Learning. Zeitschrift für Qualitative Bildungs- und Beratungsforschung 2. Leverkusen: Leske+Budrich (283-300)

Souza, Jessé (2007): Grosstädte in Lateinamerika: Ungleicher Lebensalltag in der Peripherie des Westens, Passuer Zs. F. Soziologie vol 23, p 23-26
Souza, Jessé (2007): Brasilianität und emotionelle Handlundstheorie, Soziologie (Forum der deutschen Gesellschaft für Soziologie), Vol 36, p 9-32.
Vogler, Benjamin (2006): Asian Learning Culture
http://www.cosmonication.de/2006/08/asian-learning-culture.html. Accessed October 15, 2011
Weber, K. (2010) Professional Learning between Past Experience and Future Work, in Frontiers in Education in China, vol 5, no 3

Xu Gai (2005) “An introduction to RUC’s Life History Approach” (translated from Chinese), in Comparative Education Review, 2005:6, vol 26

ISSN 1003-7667

Xu Gai (2007): Career Development and Gender construction of Successful Women Professionals – A Study Based on the Life History Approach, Shanghai, CELAP

(Title translated from Chinese) ISBN: 978-7-80745-307-9

Yan Yang (2011): The Professionalization of Software Engineering through the Career Learning of Software Engineers in China- a life history case study. PhD dissertation, Graduate School of Lifelong Learning, Roskilde University

� What we can take onboard from the ethnopsychoanalysis is – beside the basic cultural understanding of subjectivity - a lot of methodological inspiration and competence which can help to qualify our own interpretation procedures. There is already animportant research collaboration between ethnopsychoanalysis, social psychology, social science, organisation research and learning research in the International Research Group for Psycho-societal analysis, which meets annually in a one week long research workshop, and has a frequent further interaction in different forms.

2

