'By nature all men are alike, but by education widely different.'

Intercultural Competence: Maximising the learning of diverse student groups via innovative intercultural awareness training

Helen Higson - 20th November 2009

- Showcase work which addresses issues around maximising learning in an international/multicultural learning community
- Research-informed

Aston's student population

- 2,150 overseas students from over 100 countries
 - ► (Top 15 Countries)
- 30% of staff from outside the UK
- UK students from many different ethnic backgrounds
- Enormous growth in diversity of student population
 - (Student Numbers)

Aston's student population

Top 15 Countries - (Data from Planning Website September 2009)

International Enrolments (in attendance) since 2000

Introduce MAP

- A consortium of artists led by Chris Higgins and Fiona Lesley
- "Pioneering work in the fields of performance, creative development, education and training."

Where I started

- Growth in overseas students: How can they integrate?
- Introduction of a specific module
- How can we help them perform better after year one?
- Struggles with behaviour in group work, particularly UK students
- Increasingly mixed group of learners

Average End of Year Performance 2005/6 – 2008/9 by Level and Home/Overseas Status

Aston University

Intercultural learning effectiveness framework

Marie of the last

Home students	Overseas students	All students
Herzfeldt, 2007	Ippolito, 2007	Welikala and Watkins, 2008
(Developmental learning theories)	(International communication theories)	(Discourse theories)

Intercultural learning effectiveness framework

Home students

Herzfeldt, 2007 (Developmental learning theories)

The effectiveness of an individual to work across cultural boundaries increases with the number of their international/intercultural experiences

Overseas students

Ippolito, 2007 (International communication theories)

It is important to challenge the deficit model of intercultural training where the UK approach is seen as the best

Intercultural learning effectiveness framework

All students

Welikala and Watkins, 2008 (Discourse theories)

Building training on individual stories rather than stereotypes

Why this approach?

- Participating in the arts gives adults experiences, contexts and tools to help them re-experience, revise and reconceptualise multicultural diversity in their lives and communities.' (Wesley, 2007, p.13)
- Doesn't this approach share features of all good teaching?
 - Creating conversations, working towards dialogue
 - Creating reflection

What have we done with MAP?

- 2007/8: 450 final years
- Jaguar Land Rover Arts and Business Award for the changing cultural within an organisation
- 2008/9: 600 first years, 80 MBA, Postgraduate Certificate, Intercultural Awareness Week
- 2009: 600 plus first years (including a staff session), 90 plus MBA, Postgraduate Certificate

Findings of my surveys

- These ways of innovative training encourage reflection
- Ways of creating new kinds of social space
- lt is more sustainable to train staff rather than students

Bibliography

- ▶ Bjorkman, I. and Budhwar, P.S. (2007), 'Human Resource Management and the performance of foreign firms operating in India', **Employee Relations**, Vol.29 (6), pp.595-610.
- Budhwar, P.S. and Sparrow, P.R. (2002), 'An integrative framework for understanding cross-national human management practices', **Human Resource Management Review**,
- ▶ Herzfeldt, R. (2007), "Cultural competence of first year undergraduates", in *Aston Business School Good Practice Guide*, Volume 4, Birmingham, pp.23-29.
- lppolito, K. (2007), "Promoting intercultural learning in a multicultural university: ideals and realities", **Teaching in Higher Education**, 12(5-6), pp.749-763.
- Martin, R. et.al. (2007), 'Majority versus minority influence and prediction of behavioral intentions and behavior', Journal of Experimental Social Psychology, Vol.43 (5), pp.763-771.
- Van Dick et.al. (2008), 'Group diversity and group identification: The moderating role of the diversity beliefs,' Human Relations, Vol.61 (10), pp.1463-1492.
- Welikala, T. and Watkins, C. (2008), **Improving Intercultural Learning Experiences in Higher Education**, London: Institute of Education.
- Wesley, S. (2007), 'Multicultural diversity: Learning through the arts', New Directions for Adult and Continuing Education, 116, pp.13-23.
- West, M.A. (2002), 'Sparkling Fountains or Stagnant Ponds: An Integrative Model of Creativity and Innovation Implementation in Work Groups', **Applied Psychology**, Vol.51 (3), pp.355-387.
- West, M.A. and Anderson, N.R. (1998), 'Measuring Climate for Work Group Innovation: Development and
 Validation of the Team Climate Inventory', Journal of Organisational Behaviour, Vol.19, pp.235-258.

Bibliography

- Higson, H.E. (2008), 'The Journey Towards Cultural Competence', Speaking English (the Journal of the English Speaking Board International), Vol.41 (1), pp.12-16.
- Higson, H.E. (2009), 'Journey towards Cultural Competence: developing University teachers' EuroMed Conference, Salerno, Italy, October.
- Higson, H.E. (2010), 'The Journey towards Cultural Competence: Developing innovative learning which benefits both Home and Overseas Students', Higher Education Research and Development, special issue (under review).

