[image: image1.png]UNIVERSITY OF

WEST LONDON

Institute for Teaching, Innovation & Learning

\

]

The University of West London

Teaching and Learning Conference 2016
Students as Partners in Learning
Call for Proposals
Introduction

The University of West London annual Teaching and Learning Conference 2016 will be held at St Mary’s Road on Tuesday 28th June.

This year’s conference is focused on how we engage students in their learning through partnership. Partnership in the context of learning and teaching is defined as “a process of student engagement, understood as staff and students learning and working together to foster engaged student learning and engaging learning and teaching enhancement. In this sense partnership is a relationship in which all participants are actively engaged in and stand to gain from the process of learning and working together” (Healey, Flint and Harrington 2014: 7)
The conference programme will reflect the theme with a particular focus on the following sub-themes:
· Developing learning communities

· Making higher education more inclusive and accessible

· Designing and delivering an engaging student experience

· Partnership in assessment
Proposals in the form of abstracts are invited for presentations, workshops and posters. Proposals should be around 300 words and need to show clearly how your session relates to the conference theme. Consistent with the theme of the conference, proposals that consider the learner perspective or actively involve students are strongly encouraged.
Proposals will be peer reviewed and feedback will be provided.
Key dates

· Call for proposals opens: Monday 11th April

· Deadline for submissions: Monday 9th May

· Notification: Friday 27th May

· Conference: Tuesday 28th June
Submitting Proposals
Session Types

Proposals, as abstracts, are invited for 3 types of sessions:

1. Presentations should allow time for discussion. Presentations will either be allocated 10 or 20 minutes, with a further 5-10 minutes for discussion.

2. Workshops are interactive sessions (not presentations) that explore topics in greater detail. They should run from between 30-45 minutes. The abstract should indicate the format of the workshop.
3. Posters will be displayed in the Exhibition space. Final posters should be A1 size (841x594mm).

Submission Process

Proposals should be submitted as a word document using the form below to instil@uwl.ac.uk no later than Monday 9th May, 5pm.

Submissions will be peer reviewed (by colleagues from across the University) and feedback will be provided. Proposals will be judged based on:
1. Relevance to the conference themes

2. Clarity and coherence

3. Scholarship (i.e. reference to related research/literature)

4. Adherence to the submission requirements

Proposals that consider the learner perspective or actively involve students are strongly encouraged.

Format for the Abstracts

Abstracts should be a maximum 300 words and need to show clearly how your session relates to the conference theme. References are not included in the word count.
Keep in mind that the proposal you submit for review now will, if accepted, also be used for inclusion in the conference programme and is the primary way for participants to choose which session to attend.
Proposal Submission Form
Completed forms (i.e. this page) should be sent to instil@uwl.ac.uk with a subject line ‘TL Conference 2016 Proposal (Author Name)’ to arrive no later than 9th May, 5pm. Late submissions will not be considered.
	Title:
	
A workshop exploring how a ‘capability set of competencies for being intercultural’ can be infused within the teaching and deliver of the multicultural groupwork assessment process

Theme: Developing learning communities

	Type (Presentation / Workshop): Workshop

	Abstract (max. 300-words, not including references)
The impact of the free market, neoliberal ideology of globalisation has initiated student mobility within higher education circles; Initiating a shift towards a diverse multicultural student base within universities (Albech 2002; Thomas 2004). These sliding landscapes have impacted the dynamics within the group work process often providing for greater diversity in communication styles helping the development of intercultural competence (De Vita 2000; Popav et al. 2012). Despites these benefits MCGW has been found to exert conflicting influences of asymmetrical power relationships within the group members often initiating challenges and tensions for students.

Clearly cultural diversity cannot be stereotyped as factors such as age and gender can affect groupwork dynamics. However, literature indicates socio-culture behavioural norms may impact small groupwork and a lack of knowledge of the differences in members’ social norms, behaviour and values may provide for conflicts within the multicultural groupwork assessment process; as student socio-cultural expectations of verbal communication norms may be challenged within small groupwork (Popov et al. 2012; Vryonides 2007; Cox and Blake 1991; De Vita 2002; Kimmel and Volet 2010; Bourdieu 1990; Eisner 1992).

What is less known is how to manage these challenges.

Workshop Format

The aim of this workshop is to bring awareness of how socio-cultural behavioural norms may impact the group assessment process. This will be achieved by presenting a series of models derived from literature encapsulating the benefits and challenges students face. The workshop will then unravel a ‘capability set of competencies for being intercultural’ as derived from the work of Bridges (2014; Nussbaum 2002) which indicate that if students possess these key multicultural competencies they will become better communicators within the MCGW process. What is less known within literature is how an appreciation of these competencies can be infused and taught within Higher education. This will form the main element of the workshop
Empowered with these studies the workshop will invite lecturers to consider:
1) How the ‘capability set of intercultural competencies’ can be infused within their teaching.

2) To design a conceptual model which will enable students from different cultural backgrounds to appreciate the diversity and maximise their group productivity.

It is hoped that this workshop will bring light on how to capitalise on the benefits cultural diversity brings to the groupwork assessment process.

References (optional but encouraged)

Altbach, P. (2002) Centers and Peripheries in the Academic Profession : The Special Challenges of Developing Countries, in P. Altbach (ed)., The Decline of the Guru; The Academic Profession in Developing and Middle-income Countries, Boston College, Chestnut Hill, pp.1-22.

Bourdieu, P. (1990). In other Words. Cambridge, Polity Press.

Bridges, S.J. (2014) Evaluating and supporting the

interculural capabilities of pharmacy undergraduates.

PhD thesis, University of Nottingham.

Cox, T. and Blake, S. (1991). Managing cultural diversity: implications for organisational effectiveness. Academy of Management Executive, 5(3), 45-56.

De Vita, G. (2002) Does Assessed Multicultural Group Work really pull UK Students' Average down? Assessment & Evaluation in Higher Education, 27(2), p.153-161.

Eisner, E. (1992) Objectivity in Educational Research. Curriculum Inquiry, 22(1), p.9-15.

Hofstede, G(1980), culture’s consequences: international differences in work-related values. Thousand Oaks. CA: Sage.

Kimmel, K. and Volet, S. (2010) Significance of context in university students' (meta)cognitions related to group work: A multi-layered, multi-dimensional and cultural approach. Learning and Instruction, 20(6), p.449-464.

Krishnamurthi, M. (2003). Assessing multicultural initiatives in higher education institutions. Assessment and Evaluation in Higher Education 28 no. 3: 263-77

Nussbaum, M. (2002). "Education for citizenship in an era of global

connection." Studies in Philosophy and Education, 21, 289-303.
Sweeney, A., Weaven, S. & Herington, C. (2008) Multicultural influences on group learning: a qualitative higher education study. Assessment & Evaluation in Higher Education, 33(2), p.119-132.

Thomas, S. (2004), Globalisation, college participation and socioeconomic mobility. In J. Odin and P.T. Mancias (ed), Globalisation and Higher Education. Honolulu: University of Hawaii Press.

Volet, S., and Renshaw, P. D. (1995). "Cross-cultural differences in university

students' goals and perceptions of study settings for achieving their own

goals." Higher Education, 30(4), 407-33.

Volet, S. E., and Ang, G. (1998). "Culturally mixed groups on international

campuses: an opportunity for intercultural learning." Higher Education Research and Development, 17, 5-23.
Vryonides, M. (2007) Social and cultural capital in educational research: issues of operationalisation and measurement. British Educational Research Journal, Volume 33, issue 6, December 2007, pp 867-885.

	Author Name(s)

	Zabin Visram, Ingrid Kanuga

	School / Department

	London College of Tourism and Hospitality

3

