STLHE 2014

Transforming Our Learning Experiences Conference Queen's University, Kingston Ont., Canada June 18-20, 2014

Transformative learning and teaching through inclusiveness, power-sharing and critical enquiry

Alice U-Mackey and Maria Hayward

alice.u@aut.ac.nz; maria.hayward@aut.ac.nz

School of Language and Culture

Auckland University of Technology

Presentation Overview

- Introduction
- Theoretical underpinnings
- Research project
- Intercultural Education Program model
- Significant findings
- Conclusion

Introduction

Brief background

- Settlement requires knowledge and skills
- Lacuna of programs with focus on rights, inclusiveness,
 power-sharing, critical enquiry, intercultural exchange
- Model developed and piloted
- Participants newly-settled refugees from Burma/Myanmar

Theoretical underpinnings – Interculturalism

- Liddicoat (2002): culture as highly variable and constantly changing phenomenon; dynamic approach.
- Alred, Byram and Fleming (2006): analysing the intercultural experience and acting upon this; taking on other's perspective; ethical issues (own assumptions etc.).
- **Bennett (2009, p.52)**: '... increased awareness of subjective cultural context (worldview), including one's own, and developing greater ability to interact sensitively and completely across cultural contexts as both an immediate and long-term effect of exchange'
- May and Sleeter (2010): The concept that culture is concrete is extremely outdated.
- Perry and Southwell (2011, p. 454): '...move to intercultural competence, which builds on intercultural understanding by including behaviour and communication'

Theoretical underpinnings - Critical Pedagogy

- Ager and Strang (2008): Integration is two-way and nonconformity-oriented; Intercultural skills required
- May and Sleeter (2010): CP: Voice, dialogue, power, social class.
- McPherson (2010, p.550): Integration can 'reflect a view that social cohesion is best achieved through greater levels of conformance by newcomers'.
- Byram, Holmes and Savvides (2013, p.251): 'Teachers and learners now need to be 'aware' of other people's 'cultures' as well as their own'.

The Research Project

Aim: To document implementation and effectiveness of program

Methods: Audio-taped observations, focus group discussions,

facilitator reflections

Participant profile:

Number	Gender	Age	Time in NZ	Reason for sampling this group
20 (regular) 6 (less reg.)	16 (males) 4 (females, regular) 6 (females, less regular)	25-45	2 months – 2 years	-newly settled -identified by refugee social service agency as a group that would benefit from this type of program

The Intercultural Programme Model

Aims:

- Enhance settlement and integration
- Impart knowledge alongside intercultural skills
- Incorporate sharing of culture, opinions, ideas
- Encourage and develop critical enquiry skills

Program: 20 sessions (6 months)

Topics: family and gender roles, making friends, discrimination, bullying, nutrition, gardening, alcohol & drug abuse ...

The Intercultural Programme Model

- Based on a model by Hayward (2007)
- Designed to support re-instatement of power (agency) and equality (Bennett, 2009; Byram & Feng, 2004)
- 'Rights-based' approach (right to safety, freedom of speech and belief, gender equality, respect; right to healthcare and education entitlement (United Nations General Assembly, 1948)
- Inclusiveness, critical reflection, empowered decision-making
- Facilitator specific skills, attributes

The Intercultural Programme Model for New Settlers (Hayward & U-Mackey, 2013, p. 432)

Sample Lesson Plan

- Introduce topic
- Elicit existing knowledge and identify gaps
- Present new information to fill gaps
- Compare and contrast
- Elicit possible reasons for differences
- Ask how individuals think they will manage the changes or differences – which ones will they have no choice about (e.g. legal)
- What about social, behavioural differences? Will they adapt or not? How? What are the consequences for both pathways/choices?

Old Age Care (Sample delivery)

Eliciting existing knowledge and identifying gaps:

- What is old age care?
- How do people care for the elderly population in your countries?
- In NZ? (create a table reflecting different models)
- What are the advantages and disadvantages of each item on the list?
- Enquire about any changes in thinking during this process

Significant Findings

Inclusiveness:

- Selection, prioritization and duration of topics by participants
- Equality of input across genders and ages

Power-sharing:

- Choices, decisions shared
- Opinions, ideas, criticisms invited

Critical Enquiry:

- Disparities between social practices/laws highlighted
- Interrogation about possible rationale, positives and negatives
- Critical reflection required by all

Significant Findings

Intercultural knowledge and skills:

- Cultural knowledge exchanged and gained
- Cultural identity acknowledged
- Awareness of intercultural differences and similarities
- Understanding of others' perspectives, values and beliefs
- Questioning/Criticality of own values and beliefs
- Transformation of behavior, attitudes, interactions

Sample Participant Quotes

Inclusiveness

- They include us in the class discussions; NZ teachers are different because they ask us for opinions'
- 'The teachers encourage us to tell them about our culture which they don't know'
- 'I'm not scared to talk here. We can talk and ask questions just like friends'

Power-sharing

- We have not had power or rights before'
- 'I can tell my family about many things. I feel important. I also have knowledge like my children'
- 'The teachers listen to us and ask us about ourselves'

Critical enquiry

- New Zealanders 'don't love their elderly population because they put them in retirement homes without their families'
- 'Before this course, I thought women have too many rights in New Zealand and don't listen to the men, but now I understand more and I help my wife in the house'
- 'Our husbands are now more understanding and so, of course, we love them more'

Conclusion

- Programme design validated
- Responsive to/inclusive of participants
- Interculturalism enhanced through participation and exchange
- Critical pedagogy supported process and skills development
- Transformative learning experiences/effect on participants
- Flexible programme model can be applied to other courses according to learners' needs and ability levels

Thank you for your interest

and participation.

Any questions?

References

- Ager, A. & Strang, A. (2008). Understanding Integration: A Conceptual Framework. *Journal of Refugee Studies* 2, no. 2: 166-191.
- Alred, G., Byram, M. & Fleming, M.P. (2006). Education for Intercultural Citizenship: Concepts and Comparisons. Clevedon, UK: Multilingual Matters.
- Bennett, M. J. (2009). Defining, measuring and facilitating intercultural learning: a conceptual introduction to the intercultural education double supplement. *Intercultural Education 20*, sup1: S1-S13.
- Byram, M. & Feng, A. (2004). Culture and language learning: Teaching, research and scholarship. *Language Teaching* 37 (3), pp. 149-168.
- Byram, M., Holmes, P. & Savvides, N. (2013). Intercultural communicative competence in foreign language education: questions of theory, practice and research. *The Language Learning Journal, Vol. 41* (3), pp. 251-253. DOI:10.1080/09571736.2013.836343
- Hayward, M. (2007). Applying post-critical approaches to refugee-centred education, *Unpublished MA thesis*. Auckland, NZ: AUT University.
- Hayward, M. & U-Mackey, A. (2013). Inclusiveness, power sharing and critical enquiry: intercultural programme model for new settlers. *Intercultural Education, Vol. 24* (5), pp. 430-441. DOI:10.1080/14675986.2013.844471
- Liddicoat , A. (2002). Static and dynamic views of culture and intercultural language acquisition. *Babel, Vol. 36*, No. 3, pp. 4-11.
- May, S. & Sleeter, C.E. (2010). Critical Multiculturalism: Theory and Praxis. New York: Routledge.
- McPherson, M. (2010). 'I integrate, therefore I am': Contesting the normalizing discourse of integrationism through conversations with refugee women. *Journal of Refugee Studies Special Issue: Critical Reflections on Refugee Integration:* Lessons from International Perspectives 23, no. 4: 546-570.
- Perry, L.B. & Southwell, L. (2011). Developing intercultural understanding and skills: models and approaches. *Intercultural Education* 22, no. 6: 453-466.
- United Nations General Assembly. (1948). *The Universal Declaration of Human Rights*. Retrieved from http://www.un.org/en/documents/udhr/

