

Student Affairs Seminar

Academic Year 2015

Amaretpitak Rm., CL, Suvarnabhumi Campus

Topic:

**Boosting “Internationalization”
in Student Affairs**

June 8, 2015

Familiar Terms

Globalization

Westernization

Americanization

Europeanization

Internationalization

Aseanization

Easterinzation

Misconceptions

1. Education offers in the *English language*.
2. Studying Abroad.
3. International subjects
4. Having many international students
5. More partnerships, more international
etc.

**What does “Internationalization”
really mean?**

What is “internationalization”?

1. **According to Knight (2004, p.11): it is “the process of integrating an international, intercultural, or global dimension into the purpose, functions or delivery of postsecondary education.”**

What is “internationalization”?

2. It is characterized by a development process that leads students to a greater awareness of international, be it defined as enhanced global competencies, improved cross-cultural awareness, or enhanced language acquisition.

(Green & Olson, 2003)

- ⇒ **Internationalization is a strategy for enhancing the quality of education and research.**
- ⇒ **In substance it has been defined as being HE's response to globalization.**

Fundamental Principles Guiding International

The fundamental principle guiding internationalization has been *traditionally* considered a *process*, based on *values* of cooperation, partnership, exchange, mutual benefits, and capacity building.

Now, internationalization is increasingly characterized by competition, commercialization, self-interest, and status building.

A Reminder

- ***Fundamentally***, Student Affairs should be constituted as student management, student services, and student development.
- It is both community and student centered with holistic student development, and connecting academic and nonacademic student experience.

Approaches to Internationalization

1. Activity Approach ...

↳ **promotes activities ... such as curriculum, student/faculty exchange, technical assistance, and international student.**

2. Competency Approach ...

⇒ emphasizes the development of skills, knowledge, attitudes and values in students, faculty and staff.

3. Ethos Approach ...

↪ emphasizes creating a culture or climate that values and supports international/intercultural perspectives and initiatives

4. Process Approach ...

↪ stresses integration of an international/intercultural dimension into teaching, research and service through a combination of a wide range of activities, policies and procedures.

The Role of Student Affairs

☑ The role of Student Affairs belongs in activities that would help create opportunities for students ...

↳ to understand globalization that impacts on their lives;

The Role of Student Affairs

- to enable AU campus to live happily in the diversity of ethnicities; religions and cultures;
- to work with all areas of the campus to create more perspectives;
- to encourage or create more student activities for international students ...

The Role of Student Affairs

➤ to make the student activities departments to make a concerted focus on international/global activities throughout the academic year.

etc.

What are needed!

- 1. Ensuring appropriate training so that staff have skills to work effectively with a diverse student population.**
- 2. Student Affairs must collaborate with Academic Affairs to ascertain the increased role ...**

What are needed!

3. Student Affairs role → has shifted from one of support to one with significant leadership responsibilities.

What are needed!

- 4. SA should recognize the importance of international contact and collaboration and the need to incorporate a more global perspective into their work and leadership on campus.**

What are needed!

5. SA should build on students' capacities to engage with internationalization.

6. SA should have the ability to influence the prioritization of internationalization as a contributing element to campus's international culture.

Final Remarks

- ◎ SA must have a role to play to help facilitate those opportunities, and to do so with a professional mindset that values internationalization.
- ◎ Campus environment should contribute to student success.

Final Remarks

- ◎ **Students need information. If they do not have it, they will not get involved with internationalization**
- ◎ **Student will engage with internationalization when access routes are available and clear.**

Topic:

Annual Faculty Seminar 2015

**Steering & Strengthening AU
for
Global Competitiveness**

Sub-Topics

1. Internationalization

2. Digitization

3. Competency-based Education

References:

➡ Internationalization of HE: Towards a Conceptual Framework

- ZHA Qiany

➡ The Significance of International Issues and Responsibilities in the Contemporary Work of Student Affairs

- **Jon C. Dalton**

Thank You!

