

MONASH University

Arts

A model for integrating intercultural enrichment programs in formal curriculum

Dr Nadine Normand-Marconnet
AIEC 2015 – 9 October 2015

Outline of our panel

**Narelle McAuliffe
Samuele Grassi**

PRATO CENTRE

**optional
enrichment learning abroad
internationalization
communication fun development
intercultural personal study
programs credit informal
curriculum formal**

**Caroline To Nga Nguyen
Adrian Yao**

SUNWAY CAMPUS

Samuele's presentation: Inter-cultural Enrichment Program in Prato (IEPP): the "Parliamo!" experience, 2013-present

Monash University Prato Centre

Prato: A multicultural context

The "Parliamo!" experience, 2013-present

Reflections on students' feedback, 2014-2015

Teaching as part of an intercultural enrichment program: Reflections and proposals

Integration of inter-cultural enrichment program: A sharing by Monash University Malaysia

By:
Caroline Nguyen (Monash Abroad Office)
and
Adrian Yao (General Studies Office)

- Profile of the exchange students at Monash Malaysia
- Approach of the programs offered to the inbound exchange students
- Feedback from students
- Recommendations

Narelle's presentation: Practical challenges of intercultural competencies development

Offering mode considerations:

- credit
- elective vs. required
- length and timing
- location

Key issues:

- costs
- degree requirements
- time
- uptake

Rationale and background: An escalated process

current paradox

Intercultural enrichment programs

=> 'add on' to study abroad / optional not-for-credit extracurricular activities

Issues of 21st century education

=> inclusive framework = ethical principles + cross-cultural learning (Patel, 2011)

Internationalisation of the curriculum

=> going beyond traditional boundaries between 'for-credit' and 'not-for-credit' programs (Bailey & Ingimundardottir, 2015)

future global citizens
and leaders

Informal // formal
curriculum

holistic
approach

Monash Prato Study Abroad research (2011-2012)

Findings from reports by Baldassar & Mulcock (2012) and Polezzi (2012)

- **'bubble effect'**
- intercultural competency outcomes = **'being there'** factor
- inadequate framework + lack of theoretical knowledge = risk of **reinforcement of stereotypes**
- necessity of scaffolding process.

Inter-Campus Exchange survey (2011-2013)

Findings from Normand-Marconnet papers (2015)

Benefits of ICE

- personal enrichment, cross-cultural competences and future professional outcomes, and global citizenship skills

Challenges in ICE

- academic difficulties, culture shock, social integration, financial difficulties

**A timely project
+ and innovative approach
= a flexible template on
CULTURAL INTELLIGENCE**

Issues identified:

- cultural awareness from experiential perspective?
- in field activities into the formal curriculum?

**2014: = an experimental transdisciplinary program /three different campuses
=> intercultural sensitivity**

Monash University's Strategic Plan 2015-2020 *"We will ensure that both the curriculum and pedagogy inculcate the intercultural competence that will be a hallmark of a Monash Education."*

Glocalisation

Experiential learning

Cultural intelligence

Cultural intelligence

Next steps

Key words throughout the process:

action-research,

inclusion,

sustainability.

- 2016: adaptation and delivery in intensive mode in Malaysia (Monash Sunway campus)
- 2017: adaptation and delivery in extensive mode in Australia (Monash Clayton and Caulfield campuses, capstone unit in Bachelor of Global Studies)
- 2018: adaptation and delivery on intensive mode in South Africa (Monash Johannesburg campus) ???

References

Bailey, L., & Ingimundardottir, G. (2015). International Employability: Stakeholder attitudes at an international university in Malaysia. *Journal of Teaching and Learning for Graduate Employability*, 6(1), 44-55.

Baldassar, L., & Mulcock, J. (2012). *Monash Prato Study Abroad Research Project*. Retrieved from http://www2.warwick.ac.uk/fac/cross_fac/iatl/funding/fundedprojects/strategic/polezzi/monash_prato_report.pdf

Kemmis, S. a. (2014). *The action research planner : doing critical participatory action research*: Singapore : Springer.

Kolb, D. A. (1984). *Experiential learning : experience as the source of learning and development*. Upper Saddle River, N.J. : Prentice-Hall.

Normand-Marconnet, N. (2015). Inter-campus exchanges as specific study abroad in Australia, Malaysia and South Africa. In F. Dervin (Ed.), *The New Politics of Global Academic Mobility and Migration* (pp. 119-140). Frankfurt am Main: Peter Lang.

Normand-Marconnet, N. (2015). Study Abroad in International Branch Campuses: a Survey on students' perspectives. *Journal of International Mobility*, 3.

Patel, F. (2011). *Intercultural communication : building a global community*. Thousand Oaks, Calif.: Thousand Oaks, Calif. : SAGE.

Patel, F., & Lynch, H. (2013). Glocalization as an Alternative to Internationalization in Higher Education: Embedding Positive Glocal Learning Perspectives. *International Journal of Teaching and Learning in Higher Education*, 25(2), 223-230.

Polezzi, L. (2012). *Intercultural Capabilities and Study Abroad: Student Perceptions and Experiences. A Comparative Project in Collaboration with Monash University* Retrieved from http://www2.warwick.ac.uk/fac/cross_fac/iatl/funding/fundedprojects/strategic/polezzi_final_report.pdf

Streitwieser, B. T. (2014). *Internationalisation of higher education and global mobility*. Didcot, Oxford: Symposium Books.

Thank you!