

## **Measuring the impact of internationalisation activities on students' intercultural competence**


Dr. Darla K. Deardorff, Duke University, [d.deardorff@duke.edu](mailto:d.deardorff@duke.edu)

### **TEN MYTHS ABOUT INTERCULTURAL CONTACT**

- 1) Being in the vicinity of those who are different is sufficient.
- 2) Integration will happen through an “Intercultural activity.”
- 3) Learning about the “ tip of the cultural iceberg “ is sufficient.
- 4) No special preparation is needed for intercultural interactions – just bring people together and let things happen.
- 5) It’s best to “throw” people into uncomfortable cultural situations since that’s the way they can learn the most.
- 6) Intercultural contact can lead to intercultural understanding and integration.
- 7) Language fluency equates with cultural fluency.
- 8) Having a teacher or leader from a different cultural background will result in an increase in participants’ intercultural learning and integration.
- 9) Spending a limited amount of time in another culture means that person is an expert on that particular culture.
- 10) We can measure impact by # of students served or # of participants.

## Debunking these myths:

- **Allport (1954): Contact Hypothesis** –Criteria for successful intercultural contact :
  - a) Equal Status
  - b) Common Goals
  - c) Intergroup Cooperation
  - d) Mutual support of authorities, laws or customs
- **Bennett (1993): Developmental Model of Intercultural Sensitivity:**  
Six Stages- Denial, Defense/Polarization, Minimization, Acceptance, Adaptation, Integration
- **Deardorff (2009): Intercultural Competence Framework** – lifelong process, involves more than knowledge


## Measuring the impact of internationalization activities:

- Importance of setting clear goals and specific, measurable learning outcomes, including defining terms
- Over 100 intercultural assessment tools
- Importance of using a mixed methods approach (direct and indirect evidence) – beyond numbers!
- Importance of aligning measures with outcomes  
Examples:
  - \* Become aware of one's response to cultural difference – use IDI (Intercultural Development Inventory)
  - \* Articulate 3 different cultural perspectives on a particular issue – use critical essay
  - \* Understand personal attributes leading to intercultural success – use IES (Intercultural Effectiveness Scale)
- Importance of assessment plan to USE the data collected

### **Assessment – Lessons Learned**

**Collaborate** – put together an assessment team

**Adapt** – build on what current assessment efforts

**Measure** – what is valued (align!)

**Use** – collect data that will actually be used

**Support** – from leadership, stakeholders

- Deardorff, 2008

### References:

Deardorff, D.K. (2009). *The Sage Handbook of Intercultural Competence*. Thousand Oaks: Sage

Spencer-Oatey, H. and Franklin, P. (2009) *Intercultural Interaction : A Multidisciplinary Approach to Intercultural Communication* New York: Palgrave Macmillan

Summer Institute for Intercultural Communication, Portland, Oregon ([www.intercultural.org](http://www.intercultural.org))

European Association of Intercultural Education (EAIE) Academy and Conference ([www.eaie.org](http://www.eaie.org))