Developing Intercultural Competence:

3 Approaches to Engagement and Reflection

Daniel Diaz, Guilford College Dr. Alison Lalond Wyant, Arcadia University Jack Zerbe, Guilford College Sarah Tschida, University of Minnesota


Guiding Questions

I) How much, and what kind, of preparation best prepares students to engage with their host culture?

2) Are all forms of engagement abroad equal when it comes to developing intercultural competence?

3) What kind of "prompts" can one use with students to elicit substantive reflection on cross-cultural experiences?

Foundational Terms and Concepts

- Objective culture
- Subjective Culture
- Intercultural
 Competence

"A set of cognitive, affective, and behavioral skills and characteristics that support effective and appropriate interaction in a variety of cultural contexts." - J.M. Bennett


Intercultural Development Continuum

Monocultural Mindset

Acceptance

·Recognition

Minimization ·Appreciation

Adaptation

•Cognitive Frame-shifting •Behavioral Code-shifting

•Similarity

•Universalism

Intercultural Mindset

Denial

Disinterest

Polarization •Defense

Reversal

Avoidance

Engagement Abroad Class

Jack Zerbe


Engagement Abroad Class

- One-credit class
- Required of all
- Online asynchronous
- Suggested activities
- Facilitates reflection
- UNLEESH


Logout


Pre-Departure Preparation

- Culture-general
- Culture-specific
 - USA/Host

- Culture shock
- Adaptation
- Ethics


Engagement Abroad Assignments


- Scavenger Hunt
- 4 interventions
 - Email confusing cross cultural event
 - Interview stereotypes vs. generalizations
 - Email advice on engagement
 - Narrative the new you in relation to other cultures and future action

Reflection Methodology: D-I-E Plus

<u>Describe</u>— what happened in concrete objective terms, just the facts.

<u>Interpret</u>—come up with three different explanations for your encounter.

<u>Evaluate</u>—explain how the event made you feel and describe how it might make you feel if you were a member of the host culture.

<u>Plus</u> – reflect on possible future courses of action, how would you approach this situation differently the next time?

Confusing Cross Culture Event

<u>Describe</u>— Each day walking through the village of your homestay in Ghana on your way to school, a woman shouts at you from up the street, "Obruni! Obruni" [variously translated as "foreigner" or "white person"]. I ignore her and walk on. <u>Interpret</u>—I'm being mocked. I'm being taunted. The neighbors are being warned about my presence. <u>Evaluate</u>—I feel harassed. She seems to be delighted. <u>Plus</u> – Challenge the neighbor to stop. Ask my home stay host mother what is going on? Introduce myself.

Engagem	ent Abroad Asse	ssment Rubric				
LEARNING	CRITERIA	NOT DEMONSTRATED	EMERGING	SATISFACTORY	OUTSTANDING	Point
GOAL		(D Range/2 points)	(C Range/3 points)	(B Range/4 points)	(A range/5 points)	Score
ENGAGEMENT	Relates a specific cross- cultural experience with a thoughtful focus on the relationship between the self and others in the host culture.	culture or a distinct community as a context. Perceives self as the sole relevant participant in an activity. Shows no introspective		Includes host nationals' viewpoints and actions in account of activities. Perceives the self in relation to the members of the host culture present in the immediate circumstances.	Is able to articulate participation within the broader community of the host culture. Perceives the self as one participant in a larger cultural context.	4
	Reflects on particular cultural details in a manner that shows a greater understanding of self in relation to others.		Response is mostly descriptive of activity detail, but includes some reflection with surface-level insights about objective culture.	Response is a mix of reflective thought and activity details. Demonstrates some ability to connect the action with thought and analysis of subjective cultural patterns.	Response is nearly entirely reflective, with the specific activities or observations listed to support specific reflective conclusions and insights on how the event connects to subjective cultural patterns.	4
INTERCULTURAL SENSITIVITY	context. Relates effective interaction(s) with individual(s) from the host culture within and according to the norms of	differences or does so in terms of good and bad. If opinions are provided, they are mostly focused on polarized ideas; may include	Avoids value judments, but describes the other in universalizing ways that minimize the importance of cultural differences and stress common humanity.	Presents a respectful, non- evaluative perspective. Student sees the situation through a different cultural lens, recognizing and appreciating cultural difference.	Observes and accepts cultural difference and demonstrates an ability to adapt to the new culture.	4
INTEGRATED	Articulates the ways in which the experience has or will inform/change future attitudes and/or actions.	described experience or the abroad experience in general could	the described experience and how her/his attitudes and future action	Articulates a substantial if not fully realized perspective on the relation of the described experience and her/his future attitudes and actions.	Articulates a sophisticated understanding of how the described experience will affect her/his future attitudes and actions, including both the personal and professional realms.	5

Final Student Narrative Excerpt


"When I came to Turkey, it was intimidating going into a culture I had not seen before. To me, many of the Turkish people seemed aggressive or eager to talk to people and even when their faces really just showed a curious or perplexed attitude, I just saw judgment. Now, looking back, it's unfortunate that I would see it that way. Over time, as I learned the ways and attitudes of the Turkish people and how they react or respond to things in their environment, I began to appreciate them and adopt certain things myself. I began to question more than judge. It was an evolution. It evolved from confusion and at times fear or rejection to eventual embrace of the culture I surrounded myself in."

Give it a try

Pick a confusing cross cultural encounter

- <u>Describe</u>— what happened in concrete objective terms, just the facts.
- <u>Interpret</u>—come up with three different explanations for your encounter.
- <u>Evaluate</u>—explain how the event made you feel and describe how it might make you feel if you were a member of the host culture.
- <u>Plus</u> reflect on possible future courses of action, how would you approach this situation differently the next time?

Digital Storytelling

Sarah Tschida


Fostering Reflection & Intercultural Learning through Digital Storytelling

The Most Interesting Thing


Contact Sarah Tschida for digital story video file: tschi066@umn.edu

Seven Elements of Digital Storytelling


Emotional Content


Your Voice


Soundtrack


Economy


Pace

"...story has many jobs, as a learning modality through memory, as a way to address our connection to the changing world around us, as a form of reflection against the flood of ubiquitous access to infinite information, as the vehicle to encourage our social agency, and finally, as a process by which we make sense of our lives and identity."

Lambert, J. (2013). Digital Storytelling: Capturing Lives, Creating Community. New York: Routledge.


DIGITAL STORYTELLING WORKSHOP

Freshman Seminar Abroad: Innovation & Imagination in Ireland Instructor: Nikki Letawsky Shultz Spring 2014


Grading Rubric

Technical (time limit, credits, technology)

Content (demonstrates understanding of course concepts, accomplishes assignment expectations)

Format & Flow (7 Elements of Digital Storytelling)

Parades & Preconceptions


Contact Sarah Tschida for digital story video file: tschi066@umn.edu


Your Role as a Listener...

I.Are the elements of the story clear and wellconnected?

2. Was the story compelling?

3. Were you eager to hear what happened next?

4. Did the conclusion work? Was there closure?

Special Thanks To:

Nikki Letawsky Shultz, Assistant Dean: College of Biological Sciences at University of Minnesota

Steve Cisneros, Director: President's Emerging Scholars Program, Office of Undergraduate Education at University of Minnesota

Katie Hopkins: University of Minnesota student Patrick Koob: University of Minnesota student


Sarah Tschida

Co-curricular Learning Certificate

Dr. Alison LaLond Wyant


There is value in learning that's...

Applied, Experiential, Messy, Problem-solving REAL

"...involve students in the actual challenges, standards, and habits needed..." - Grant Wiggins

Co-curricular Learning Certificate

Incentive Challenge Reward

15 hours of engagement + a final project <u>Not</u> Class, <u>Not</u> for Credit

"Cements learning for students."

What Geomorphology Taught Me About International Cooperation, Science, and My Future

Engineering Changes

Urban Farming with Papi

Chinese and Zumba


Assessment

- I. Did they purposefully engage?
- 2. Did they document learning?
- 3. Did they contextualize that learning?
- 4. Did they articulate a perspective shift?
- 5. Was it clear and compelling?


Conclusion

- Thoughts?
 - What are you doing different?
 - What are the challenges of sustaining these approaches?
 - If developing intercultural competence is so effective/essential why is it not required?
 - Assessment?
 - Suggestions for these program models?
 - What will you take home to your own office?


Works Cited

Gingerich, Orval and Ann Lutterman-Aguilar. "Experiential Pedagogy for Study Abroad: Educating for Global Citizenship." Frontiers: The Interdisciplinary Journal of Study Abroad Volume 8 (2002). Web.

Lustig, Myron W. and Jolene Koester. Intercultural Competence: Interpersonal Communication Across Cultures. Pearson, 2013. Print.

Paige, R. Michael. Maximizing Study Abroad. 2nd Edition. Minneapolis, Minnesota: University of Minneapolis Press, 2009. Print

Vande Berg, Michael, R. Michael Paige, and Kris Hemming Lou. Student Learning Abroad: What Our Students Are Learning. What They're Not. And What We Can Do About It. Sterling, Virginia: Stylus, 2012. Print.

Bennett, J. M. Transformative training: Designing programs for culture learning. In Contemporary leadership and intercultural competence: Understanding and utilizing cultural diversity to build successful organizations, ed. M.A. Moodian, 95-110. Thousand Oaks, CA: Sage, 2008. Web.

Works Cited Cont.

Brownell, J. E., & Swaner, L. E. (2010). *Five High-Impact Practices: Research on Learning Outcomes, Completion, and Quality*. Washington, D.C.: Association of American Colleges and Universities.

Kolb, D.A. (1984). Experiential learning: experience as the source of learning and development. Englewood Cliffs, NJ: Prentice Hall.

Kuh, G. (2008). High Impact Educational Practices: What they are, who has access to them, and why they matter. Washington, D.C.: Association of American Colleges and Universities.

Passarelli, A.M., & Kolb, D.A. (2012). Using experiential learning theory to promote student learning and development in programs of education abroad. In M.Vande Berg and R. M. Paige (Eds.), *Student Learning Abroad:What our students are learning, what they're not, and what we can do about it* (pp. 137-161). Sterling, VA: Stylus.

Wiggins, G. (1989). A true test: toward more authentic and equitable assessment. *Phi Delta Kappan*, 70(9), 703 - 713.