

2011 – 2014 Project Number N° 517575-LLP-1-2011-1-CH-ERASMUS-EMCR AGREEMENT N° 2011- 3648 / 001 - 001


Modularising Multilingual and Multicultural Academic Communication Competence for BA and MA level

MAGICC CONSULTATION INTERVIEW – STUDENTS

The purpose of the interview is to survey the opinions and experiences of the interviewees regarding the kinds of language and communication related skills and competences that are needed in today's internationalised, multilingual and multicultural contexts, including academic study, professional career development, and workplaces. Your answers are extremely valuable for directing and updating higher education programmes in Europe.

This gives you the possibility to have an impact on how multilingual and multicultural academic communication skills could and should be developed in higher education in order to provide a good basis for successful study and future careers

The interviews are conducted at the nine partner institutions of the MAGICC project.

Со	untry:					
Ins	stitution's name:					
Fa	culty:					
Na	me of student repres	sentative:				
Na	me of interviewer:_					
Da	te:					
BA	ACKGROUND IN	FORMATION				
1.	Age in years:	18-21	22-25	<u> </u>	<u></u> >30	
2.	Sex	Female	Male			
3.	Mother tongue(s)/F	irst language(s)				
4.	At which departmen	nt are you studying?				
5.	How many years ha	ve you been studying	at the univers	ity?		
6.	In what phase of the	e programme are you	? What is the o	legree that you	are presently studying for	or?
	Bachelor's c	legree Master's	degree			
7.	Major subject(s) / a	cademic domain:				
	Major subject /	subject area of your E	Bachelor's degr	ee:		_
	Maior subject /	subject area of your N	Aaster's degree	٠.		

8. Does your university degree includ	e any lar	nguage	and/or	commu	nication courses or components?
No language and commun	ication s	tudies a	are inclu	ded in ı	my degree
Yes, in which languages (L	anguage	1 refer	s to the	local la	nguage of instruction)
Language 1:					
Language 2:					
Language 3:					
					_
Language 4:					_
	dit point	s do stu	idents o	btain fo	r language and communication
studies:					
8b. If yes, what kind of langua	ge study	? Pleas	e select	the typ	e(s) of study for each language:
	Lai	nguage	ı	ı	Comments
Type of study	1	2	2	4	
Language as a subject	1	2	3	4	
,					
General language study (e.g.					
survival skills, basic- intermediate-					
advanced level studies, grammar,					
writing, etc.)					
Discipline/profession -specific language study (e.g. Professional					
writing in the mother tongue,					
German for engineers, Business					
English, French for marketing) Academic language study (eg.					
seminar skills, scientific writing,					
presentation skills, negotiation					
skills, etc.)					
Subject(s) taught through a foreign language,					
bilingual or trilingual study					
programmes)					
Other (please specify):					
8c. If yes, is there a specific la	nguage l	evel/pro	ofile req	uired to	o obtain these ECTS credits?
Yes	☐ No)			
Please specify				(in terr	ms of the CEFR)
9. Have you learnt another language period without formally studying it, or				_	
learning system, etc.)?		D		,	
Yes, where					
☐ No					
□•					

10a. If yes, which lar	nguage(s) ?
10b. Is this type of la	anguage learning acknowledged in the form of credits in your degree?
Yes	☐ No

EXPECTED GENERAL LEARNING OUTCOMES during university study

10. Please rate how important you think the following competences are for you and in which language(s). Please also rate during-which-university-cycle the skills for these competences should be developed. (Language 1 refers to the local language of instruction.)

Language 1	
Language 2	
Language 3	
Language 4	

Importance Cycle during which to be developed

1 = not important BA = Bachelor's studies 2 = not very important MA = Master's studies 3 = quite important BO = Both cycles 4 = very important N/A = not applicable

ACADEMIC COMMUNICATION COMPETENCES	L1	L2	L3	L4	CYCLE
Receptive skills					
Can use appropriate reading and listening strategies to distinguish salient points and to take notes for further use					
Is able to distinguish between various kinds of academic texts (e.g. reports, surveys, position papers) and identify their discourse structures and typical concepts and terminology					
Can read fairly long, demanding discipline-specific texts with confidence and adequate speed and summarise even complex subjects orally and in written form					
Is able to manage and evaluate information from written and Internet sources and utilize it for study/professional purposes					
Can follow discipline-specific linguistically complex lectures, presentations and seminars and take notes for further use					
Can distinguish and identify a speaker's argumentation styles for further use.					

ACADEMIC COMMUNICATION COMPETENCES	L1	L2	L3	L4	CYCLE
Productive skills					
Can take part in a wide variety of spoken interactions, using appropriate discourse strategies, non-verbal communication/pausing/stress/intonation					
Can communicate competently and efficiently in an academic context/ demonstrating a good command of both general and specialised vocabulary					
Can work purposefully in groups, negotiating and building on the contribution of others/interacting for joint presentations and reporting					
Can prepare & give clear/well-structured/audience-relevant spoken presentations on particular topics/fields using appropriate styles and techniques					
Can follow the discipline-specific and intercultural conventions in his/her formal writing					
Can organise, synthesize and evaluate research information for various formats of academic communication, including nonspecialist audiences					
Can manage various kinds of oral and written communication situations related to projects, including meetings, client encounters, presentations, project plans, reports, minutes, etc.					
Can understand and adapt to the special communication requirements of an interdisciplinary study or work context					
Can adapt to the requirements of multilingual communication in multicultural study or work contexts					

EMPLOYABILITY SKILLS	L1	L2	L3	L4	CYCLE
Can express solid expertise in his/her field					
Can communicate with confidence for harmonious professional relations and interaction needed in the execution of tasks					
Has well-developed media and information literacy and good ICT skills for execution of tasks					
Has flexible presentation, problem-solving and team working skills					
Has developed multilingual and multicultural competence for networking and collaborating internationally in face-to-face and virtual contexts					

11. Please rate <u>how important</u> you think the development of the following competences is for you and <u>in which cycle</u> they should be developed. The scale is provided below.

Importance Cycle during which to be developed

1 = not important BA = Bachelor's studies 2 = not very important MA = Master's studies 3 = quite important BO = Both cycles 4 = very important N/A = not applicable

MULTILINGUAL/MULTICULTURAL STRATEGII	ES AND COMPETENCE	IMPORTANCE	CYCLE
Is able to switch smoothly from one language	to another and adapt		
to different communication styles in different	•		
Is able to draw upon his/her knowledge of dif			
comprehension of written or oral sources of a	n unknown language		
Can summarize orally or in written form in h	s/her own language or		
some other language within his/her r	epertoire information		
presented in different languages			
Can act as an intermediary and interpreter	for people who do not		
understand what is being communicated			
Is able to interpret information in its cu			
demonstrate understanding and awarenes	ss of culture and its		
influence on communication			
Is aware of his/her own culture-embedded va			
customs of other cultural norms and commun	ication styles that may		
lead to misunderstanding or conflict			
Is aware that different cultural conceptions co			
common language is used in a multilingual ar			
Is able to analyse his/her own communication cognitive reactions, and behavior from a culti			
Can accept the co-existence of several langua	· · ·		
communicative situation and use his/her own	_		
participation and communicative effectivenes			
Is able to use and diversify his/her own multil			
and intercultural repertoire in knowledge buil	_		
expertise	, g		
,			
LIFE LONG LEADNING LEADNIED ALITONOMA	,	INADODTANICE	CVCLE
LIFE-LONG LEARNING - LEARNER AUTONOM	′	IMPORTANCE	CYCLE
LIFE-LONG LEARNING - LEARNER AUTONOM Understands the importance of continuously of		IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how	leveloping one's own	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set objections.	developing one's own	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find	developing one's own ctives, design a appropriate learning	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been	developing one's own ctives, design a appropriate learning	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs	developing one's own ctives, design a appropriate learning n achieved, detect new	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive ski	developing one's own ctives, design a appropriate learning a achieved, detect new	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skinneeded for self-directed learning on a life-long.	developing one's own ctives, design a appropriate learning a achieved, detect new Ils and strategies a basis	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive ski	developing one's own ctives, design a appropriate learning a achieved, detect new Ils and strategies a basis	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skin needed for self-directed learning on a life-long. Is able to do self-assessments and give and recognitive and reco	developing one's own ctives, design a appropriate learning n achieved, detect new lls and strategies n basis ceive peer feedback	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skinneeded for self-directed learning on a life-long. Is able to do self-assessments and give and results able to make use of multilingual and multices.	developing one's own ctives, design a appropriate learning n achieved, detect new Ils and strategies g basis ceive peer feedback ultural sources and	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skin needed for self-directed learning on a life-long. Is able to do self-assessments and give and recognitive and reco	developing one's own ctives, design a appropriate learning n achieved, detect new Ils and strategies g basis ceive peer feedback ultural sources and	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skinneeded for self-directed learning on a life-long. Is able to do self-assessments and give and results able to make use of multilingual and multices.	developing one's own ctives, design a appropriate learning n achieved, detect new Ils and strategies g basis ceive peer feedback ultural sources and	IMPORTANCE	CYCLE
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skinneeded for self-directed learning on a life-long. Is able to do self-assessments and give and results able to make use of multilingual and multices.	developing one's own ctives, design a appropriate learning a achieved, detect new Ils and strategies a basis ceive peer feedback ultural sources and tinuously		
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skinneeded for self-directed learning on a life-long. Is able to do self-assessments and give and results able to make use of multilingual and multice experiences in developing one's expertise continuously of the professional experiences in developing one's expertise continuously of the professional experiences in developing one's expertise continuously of the professional experiences in developing one's expertise continuously of the professional experiences in developing one's expertise continuously of the professional experiences in developing one's expertise continuously of the professional experiences in developing one's expertise continuously of the professional expertise continuously of the professional expertise and know-how Is able to apply appropriate metacognitive skinned to apply appropriate metaco	developing one's own ctives, design a appropriate learning a achieved, detect new and strategies a basis ceive peer feedback cultural sources and cinuously	skills are for your p	
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skin needed for self-directed learning on a life-long. Is able to do self-assessments and give and results able to make use of multilingual and multicontexperiences in developing one's expertise context.	developing one's own ctives, design a appropriate learning a achieved, detect new lls and strategies a basis ceive peer feedback ultural sources and cinuously age and communication ternationalised context	skills are for your p	
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skin needed for self-directed learning on a life-long. Is able to do self-assessments and give and related to make use of multilingual and multice experiences in developing one's expertise continuous training academic studies in an interpretation.	developing one's own ctives, design a appropriate learning a achieved, detect new dls and strategies a basis ceive peer feedback clitural sources and cinuously age and communication ternationalised context cruction. very quite	skills are for your p	
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skin needed for self-directed learning on a life-long. Is able to do self-assessments and give and results able to make use of multilingual and multice experiences in developing one's expertise continuous and success during academic studies in an integral Language 1 refers to the local language of institutions.	developing one's own ctives, design a appropriate learning a achieved, detect new Ils and strategies a basis ceive peer feedback cultural sources and cinuously age and communication ternationalised context	skills are for your p	performance
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skin needed for self-directed learning on a life-long. Is able to do self-assessments and give and related to make use of multilingual and multice experiences in developing one's expertise continuous training academic studies in an interpretation.	developing one's own ctives, design a appropriate learning a achieved, detect new dls and strategies a basis ceive peer feedback clitural sources and cinuously age and communication ternationalised context cruction. very quite	skills are for your p	performance
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skin needed for self-directed learning on a life-long. Is able to do self-assessments and give and related to make use of multilingual and multice experiences in developing one's expertise community. 12. How important do you think good langual and success during academic studies in an integrating the local language of instances. Language 1	developing one's own ctives, design a appropriate learning a achieved, detect new dls and strategies a basis ceive peer feedback clitural sources and cinuously age and communication ternationalised context cruction. very quite	skills are for your p	performance
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skin needed for self-directed learning on a life-long. Is able to do self-assessments and give and results able to make use of multilingual and multice experiences in developing one's expertise community. 12. How important do you think good langual and success during academic studies in an implementation. Language 1 refers to the local language of instanguage 2	developing one's own ctives, design a appropriate learning a achieved, detect new dls and strategies a basis ceive peer feedback clitural sources and cinuously age and communication ternationalised context cruction. very quite	skills are for your p	performance
Understands the importance of continuously of professional expertise and know-how Can identify personal learning needs, set object suitable plan of study or further training, find activities, assess whether objectives have been needs Is able to apply appropriate metacognitive skin needed for self-directed learning on a life-long. Is able to do self-assessments and give and related to make use of multilingual and multice experiences in developing one's expertise community. 12. How important do you think good langual and success during academic studies in an integrating the local language of instances. Language 1	developing one's own ctives, design a appropriate learning a achieved, detect new dls and strategies a basis ceive peer feedback clitural sources and cinuously age and communication ternationalised context cruction. very quite	skills are for your p	performance

WORK SITUATION

13. Are you or have you been employed during	ng your univers	ity studies?	
Yes No			
14. Are you presently / are you planning to w workplace in your home country or abroad?	ork in an interr	national (multilir	ngual and multicultural)
Yes, where/where for example			No
15. Have you already worked abroad?			
Yes			
if yes, in which country?			
☐ No			
16. If you are/have been employed, are/were (please tick the appropriate sector(s) from		duties related t	o
Marketing, business services and	public relations		
Tourism, hotels and restaurants			
Banking and finance			
Wholesale and retail trade			
Manufacturing, construction and	transport		
Technical planning, production an	d maintenance		
Information and communications	technologies		
Education and training			
Public administration			
Health care and social work			
Management and supervision			
Research and development			
Customer service			
Acting as language expert (e.g. tra	inslating, interp	reting, technical	documentation, etc.)
Other (please specify):			
17. How important do you think good language performance? Language 1 refers to the local la	-	nication skills are	e/will be for your work
	very	quite	not that
Language 1	important □	important □	important
Language 2			
Language 3			
Language 5			

adequate in terms of	job and profession?	on training students	receive at university is
not adequate at o	all not very adequate	quite adequate	very adequate
I	have had/There is no langua	age training at univer	rsity level
use in your professional	field. Please also rate durin	g which university c	ycle the skills needed in these
Language 1 _			_
Language 2 _			_
Language 3 _			
Language 4 _			_
Importance	Cycle	during which to be	developed
1 = not importan	t BA =	Bachelor's studies	
2 = not very impo			
3 = quite importa		Both cycles	
4 = very importar	nt N = r	ot appropriate	

WORK-RELATED LANGUAGE AND COMMUNICATION SKILLS	L1	L2	L3	L4	CYCLE
(list adapted from TNP3/2)					
1. Understanding and interacting in (informal) social situations at work					
2. Understanding and interacting in job-related communication					
situations (e.g. hosting a visitor, telephoning, travel, talking about					
your job, etc.)					
3. Following discussions and presentations in professional contexts					
4. Giving a structured presentation on a topic within your field of work.					
Responding to follow-up questions from an expert or non-expert audience					
6. Team-working e.g. in problem-solving and project contexts in the workplace					
7. Participating in, and leading, meetings/negotiations					
8. Networking and collaborating in virtual environments					
9. Reading and writing e-mails and short factual texts (e.g. memos,					
short reports, www-pages, etc.) related to your field or work					
10. Reading specialised articles and reports related to your field of					
work and summarising or reporting on them					
11. Communicating to manage international relations and customer					
contacts					
12. Writing project proposals or technical documentation					
13. Writing a report which synthesises and evaluates information and					
arguments from a number of sources					
14. Understanding and interacting in important multicultural contexts					
(i.e. with an awareness of intercultural differences in					
communication)					
15. Writing for and presenting to a scientific/professional audience in					
your field.					
16. Other situations (please specify):					
	1	1	I	I	I
20. Please rank below the five most important skills and competen most important as the first, the second as the second and so on:		n the	e abo	ove li	st. Place
1. Item number:					
2. Item number:					
3. Item number:					
4. Item number:					

21. What do you see as the biggest/most difficult obstacle(s) for language learning at your institution?

5. Item number:

Many thanks for your co-operation!


This project has been funded with support from the European Commission. This publication [communication] reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.