

International, but how?

Considering L2 Teaching and Learning from the Perspective of the Internationalizing Teaching and Learning Framework

Sara Mack - mack@umn.edu

U OF M DEFINITION OF GLOBAL COMPETENCE

Globally competent University of Minnesota faculty, staff, and students will demonstrate the skills, knowledge, and perspectives necessary to understand the world and work effectively to improve it.

ITL + L2 Teaching & Learning = A framework for systematically exploring global linguistic realities

examples

contextualize “de-centered [Spanish, French, German, etc.]”

(del Valle, 2014)

create a ‘broader frame’ for communication to address issues of rationalization and technologization of discourse

(Block, 2002)

problematize “shared youth culture” and assumptions about understanding of the local via global exchange

(Kramsch & Thorne, 2002)

case study: Using the ITL framework to unpack globalization in the Intermediate Spanish Classroom

In Spring 2017, students in two sections of SPAN 1004 at the University of Minnesota engaged with chapter content on diverse perspectives of globalization via a vis an ITL-redesigned plan. The plan addressed “traditional” linguistic goals previously established for the chapter (e.g., continued support for acquisition of the preterite and imperfect), along with ITL-specific goals and instructional practices taken from the University of Minnesota’s ITL framework based on Fink’s (2002) model for designing courses for significant learning. Using a hybrid of CTL and multiliteracies-based approaches, learners explored definitions of globalization and analyzed an audio-based “globalization story” from various perspectives before forming their own evaluation.

Future directions / Next steps

Future directions

Reassessing / reimagining the Five C’s according to the ITL framework (h/c Mandy Menke; see also Kramsch, 2014)
Squaring the importance of the Academic Self with the staffing realities of second language learning & teaching in the US context.

Next steps: Where to begin?

Make goals clear. If you’re in the position to shape course goals, be intentional about including ITL-based goals on your syllabus. Support your faculty to develop competency in this area.
If you aren’t in a position to clarify course goals, you can build ITL-inspired activities into your daily class. A quick, easy example: use the rotating chair in class discussions.

For everyone: No matter your role - tenured or non-tenure faculty, graduate student, staff, administrator - you can self-evaluate your own practice in terms of what Sanderson (2008) calls “The Internationalized Academic Self.”

Acknowledgements
Special thanks to Mandy Menke and Gabriela Swartz to Carla Woodruff and Mary Jettan along with the rest of the ITL cohort 2016-17 planning team: Barbara Beers, Thorunn Bjarnadóttir, Barbara Kogel, Nalaya Karanikolaou, Doug Kennedy, Jeff Lindgren, Kate Martin, Sara Schwan, and Elizabeth Schwartz and to the ITL alumni mentors to the 2016-17 cohort: Alessia Addo (L2M-Twin Cities), David Beards (L2M-Duluth), Katy Chapman (L2M-Crookston), Tina Clarkson (L2M-Twin Cities), Brian Dingsman (L2M-Crookston), Danny Falk (L2M-Duluth), Jim Ford (L2M-Crookston), Cathy Soltman (L2M-Twin Cities) to the Global Programs and Strategy Alliance (GPS), along with the Center for Educational Innovation (CEI), International Student and Scholar Services (ISSS), Academic Technology Support Services (ATSS), and to Karie Larson.

Learn more
Internationalizing the Curriculum and Campus: global.umn.edu/lec

Selected perspectives in SLA:
Johnson, R., Johnson, L., Johnson, M., Zolt, P., Ellis, R. C., Hall, J. K., & Norton, B. (2016). A transdisciplinary framework for SLA in a multilingual world. *The Modern Language Journal*, 100, 13-47. Note: this working group is also known as the Douglas Fir Group.
Block, D. (2002). *McCommunication: A problem in the name of SLA*. In D. Block and D. Cameron (eds.), *Globalization and Language Teaching* (pp. 117-131). London: Routledge.
del Valle, J. (2014). The Politics of Normativity and Globalization: Which Spanish in the Classroom? *The Modern Language Journal*, 98, 296-311.
Kramsch, C. (2014). Teaching foreign languages in an era of globalization: Introduction. *The Modern Language Journal*, 98, 296-311.
Kramsch, C. (2016). *From Communicative Competence to Symbolic Competence*. *The Modern Language Journal*, 90, 249-252.
Kramsch, C., & Thorne, S. (2002). Foreign language learning in global communicative practice. In D. Block and D. Cameron (eds.), *Globalization and Language Teaching* (pp. 43-100).

Selected perspectives from other disciplines:
Addo, A. (2009). Toward internationalizing general music teacher education in a US context. *Journal of Research in International Education*, 8(3).
Dearborn, D. (2012). Framework: International Competence Model. In K. Brarato and D. Dearborn (eds.), *Building Cultural Competence: Innovative Activities and Models*. Sterling, VA: Stylus.
Ellis-Grower, S., Falk, D., & Shapiro, M. (2012). Educating globally competent citizens: A toolkit. *American Association of State Colleges and Universities*.
Fink, L.D. (2002). *A Self-Directed Guide to Designing Courses for Significant Learning*. Downloaded 10/2/2017 from <https://www.depts.mtu.edu/academics/curriculum/2017/10/2/fink.pdf>
Grant, C., & Zwi, E. (2011). Intersectionality and Student Outcomes: Shaping the Struggle against Racism, Sexism, Classism, Ableism, Heterosexism, Nationalism, and Linguistic, Religious, and Geographical Discrimination in Teaching and Learning. *Multicultural Perspectives*, 13(4), 181-188.
Hovland, K., and the Association of American Colleges and Universities. (2009). *Global Learning: What is it? Who is Responsible for it? Peer Review: Emerging Trends and Key Debates in Undergraduate Education*. (2014), 6-7.
ITL: Internationalizing Teaching and Learning Cohort Program (2017). University of Minnesota.
Kawira, H. (2012). In search of the divide between the local and the global. *Journal of the African Literature Association*, 7(4).
Sanderson, G. (2008). A foundation for the Internationalization of the Academic Self. *Journal of Studies in International Education*, 12(2), 276-300.
Woodruff, G., Martin, K., & O'Brien, M. (2015). Internationalizing teaching and learning: Transforming teachers, transforming students. In A. Lee & R. Williams (eds.), *Internationalizing Higher Education: Critical Collaborations across the Curriculum* (pp. 63-86). Rotterdam, NL: Sense Publishers.