

The background features a blue-toned graphic with silhouettes of people in various poses, some holding hands, and a globe. The overall theme is global and interconnected.

The Globally-Oriented Curriculum: *Using an Intercultural Competency Framework to develop Students' Ability to Work & Communicate across Cultures*

Helen Spencer-Oatey and
Stephen Williams

University of Warwick, UK

Overview

- **Internationalisation Policy Context**
 - The need for mid-level conceptualisation
- **Global People Competency Approach**
 - Rooted in extensive research into real-life samples of intercultural interaction

Internationalisation Policy Context

Context

High-level Rhetoric

Conceptual Gap

Grass-roots Activities

Context

High-level Rhetoric

Internationalisation demands prioritisation at institutional level, and must be a part of the university's long-term strategy, owned by management and governing body alike.

Drummond Bone

Add more/better quotes??

Context

Grass-roots Activities:

Examples:

- Orientation programmes
- Student mobility programmes
- One-world Week
- Cultural clubs and societies
- International Careers' Fairs

Context

High-level Rhetoric

??????

Grass-roots Activities

Context: Mid-level Possibilities

Preferences for an internationalised curriculum (Caruana 2010)

- equip graduates with the requisite cross-cultural skills, knowledge and attitudes to enhance their employability
- develop graduates as global citizens, who are aware of world issues and are empowered to bring about change towards a more just, sustainable society.

Context: Mid-level Possibilities

Preferences for an internationalised curriculum (Caruana 2010)

- equip graduates with the requisite cross-cultural skills, knowledge and attitudes to enhance their employability
- develop graduates as global citizens, who are aware of world issues and are empowered to bring about change towards a more just, sustainable society.

Global People Competency Approach

Competency Approach

Based in Centre for Applied Linguistics

- “Using an intercultural competency framework to develop students’ ability to work and communicate across cultures”
- Focus is on identifying ways in which we can support undergraduates to understand and develop intercultural competencies

Competency Approach

- Rooted in extensive research and the outputs from the Global People project
- Motivated by a concern to provide practical tools for individuals to improve their effectiveness at working across cultures
- Interested in identifying some areas of activity at Warwick for productive interventions

Competency Approach

- A sub-set of a larger competency list created to focus on the priorities of undergraduates
- Manageable in size and able to be tailored for local activities
- Each competency has observable behaviours
- Behaviours grouped by appropriate stage in the undergraduate journey

Competency Approach

- Competencies are not exclusively about culture and language
- Generic competencies that underpin intercultural effectiveness e.g.
 - Flexible Thinking
 - Rapport Building
 - Spirit of Adventure

Competency Approach

- *Initiate contact and show interest in people from unfamiliar cultures*
- *Develop connections on a personal level*
- *Exhibit warmth & friendliness*
- *Maintain and extend working relationships*
- *Be willing to focus on long-term trust-building*

Competency Approach

Competencies applied to 3 key needs:

- Dealing with transitions
- Managing participation
- Preparing for employment

Competency Approach

Pilot Applications of the Framework:

- developing cultural awareness within an international business module
- structuring an undergraduate personal development programme
- supporting the training of staff and postgraduate tutors
- preparing students for study abroad

The Global People Team

Centre for Applied Linguistics

Helen Spencer-Oatey, Stuart Reid, Stefanie Stadler and
Nigel Ewington

Further Information

<http://www.globalpeople.org.uk/>

- Competency framework with authentic examples + life cycle model + learning model + tools (focused on international teams)
- Competency framework + other resources will be available in Summer 2010

Further Information

Contact us:

- Stephen.Williams@warwick.ac.uk
- Helen.Spencer-Oatey@warwick.ac.uk
- Globalpeople@warwick.ac.uk