
Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 317

INTERNATIONALISATION FROM HOME:
GLOBAL COLLABORATIVE PROJECT BASED LEARNING

 Erik Bohemia and Aysar Ghassan
Northumbria University

 UK

Abstract
This paper explores how cross-institutional project-based-learning facilitated by
Web 2.0 ICTs supported cross-cultural and cross-institutional student peer
learning experiences. The focus of this paper relates to the most recent project
named The Gift conducted through The Global Studio. At each institution the
students formed small local project teams which were paired with teams of
students from one of the other collaborating universities. Initial findings suggest
the majority of students perceived this innovative initiative as having facilitated
their learning, especially in the intended areas of development of virtual
teamwork and communication skills. This paper focuses on initial findings with
regards peer learning in relation to ICTs and cross-cultural communication.

Introduction

This paper discusses a recent project titled The Gift conducted in collaboration
between seven international higher education institutes based in the following
countries: Japan, Australia, Korea, China, Taiwan, England, and Canada. The
project was supported by a multinational industry partner based in Korea. The
project was run through the remit of the Global Studi’. Communication with
international collaborators was made possible through the use of Web 2.0 ICT.
This paper focuses on initial findings with regards peer learning in relation to ICT
and cross-cultural communication.

Peer Learning

The teaching and learning between the collaborating institutions was delivered
using a blended learning approach using a combination of online learning and
face-to-face teaching delivery. The online learning was delivered via Web 2.0
technologies and the face-to-face delivery was conducted through what can be
referred to as studio-based learning environment.

Davies and Reid (2000) suggest that studio-based learning, which is thought to be
student-centred and collaborative, is felt by some tutors be an activity which is

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 318

instructional and led by the tutor rather than the student. It has been suggested
(Davies & Reid, 2000) that this approach positions tutors at the centre of learning
activities and that this can detract from students’ opportunities of achieving higher
levels of learning. Thus, positioning tutors at the centre of student learning
activities can undermine teaching and learning processes (Schön, 1987).

One of the aims of this international collaborative project was to place
participating students at the centre of learning. The organisation of this project
(outlined later on in this paper) necessitated a co-dependency between
collaborating students; we suggest that such an approach created conditions which
helped to place students at the centre of the learning experience. We propose that
one method of facilitating a student-centred approach is to incorporate peer
tutoring. Topping (1996) defines peer tutoring as tutoring facilitated by
individuals who are not professional teachers. The concept of peer tutoring has its
origins in face-to-face environments (De Wever et al., 2010). According to De
Wever et al. (2010) in an online setting, peer tutoring has been shown to improve
“knowledge construction” (p. 355). Vygotsky (1978) claims that a learner’s
development is limited if solving problems independently and that a learner’s
problem-solving abilities can be enhanced through instruction from a more
capable peer. He proposes that students “interacting with a more knowledgeable
peer can learn to become as knowledgeable as the peer.” Cross-institutional
learning through ICT has also been suggested to show increased levels of peer
learning amongst students (OECD-CERI, 2005).

Concept of Learning
For participating English-speaking natives and their peers from the Far East,
communication with participants who did not share a mother tongue was an
important aspect of negotiating their way through the project outlined in this
paper. It is interesting to note that is has been suggested that students from
different cultures have different concepts of what constitutes learning. For
example, Dahlin and Watkins (2000) have suggested that as opposed to Chinese
students, Western students perceive understanding to be more of a function of
ability than of effort on the part of the individual learner. Cultural differences
between East and West have been argued to have influenced the behaviour of
Chinese students and native students in other parts of East Asia. Cultural
differences have been suggested to be a contributing factor in explaining the
tendency for some Asian students to be viewed by some Western teachers as
being more passive in classroom environments than Western individuals (Cortazzi
& Jin, 1996; Turner & Hiraga, 1996). Cheng suggests that the “influence of
cultural attributes have been exaggerated as the hidden causes of perceived
reticence and passivity” (2000, p. 445). Instead, Cheng suggests that one reason to
explain why East Asian students are perceived to be less active in classroom
discussion with Western students is because of their tendency to be less familiar
in the language of the Western student’s native language.

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 319

Foreign Talk
For participating students, an important aspect of undertaking the project outlined
in this paper was communicating with peers who did not share the same mother
tongue.

The notion of “Foreign Talk” has been suggested by Ferguson (1975) to be
employed when practiced speakers of a particular language attempt
communication with individuals for whom this language is not their mother
tongue. Foreign Talk can necessitate the incorporation of strategies which, in the
eyes of what we term the native speaker, facilitate communication with a non-
native speaker. The Workgroup on Foreign Workers’ Language (1978) suggest
that such strategies include the incorporation of “lexical analysis” and
“grammatical simplifications.” The level to which a native speaker feels he needs
to adjust his speech in order to address a non-native speaker varies but it has been
suggested that in extreme examples the use of Foreigner Talk results in the native
speaker producing “ungrammatical sentences” (Snow et al., 1981, p. 81). Longer
conversations with non-native speakers have been suggested to necessitate more
use of Foreign Talk by native speakers (Snow et al., 1981). As well as this, it has
been suggested that foreigners who tend to make more mistakes with regard their
non-native language receive more Foreign Talk in conversation with native
speakers (Snow et al., 1981). The use of “foreigner talk represents an attempt to
improve communicative efficiency by mimicking the speech of the foreigner”
(Snow et al., 1981, p. 90).

The Global Studio

The Global Studio provides a response within higher education to shifting trends
taking place in design practice with regards the emergence of globally networked
organisations and the inherent shift in ways of working (Asokan & Payne, 2008;
Hoppe, 2005; Horváth, Duhovnik, & Xirouchakis, 2003). The Global Studio is a
cross-institutional collaboration conducted between a university based in England,
industry partners, and international universities. Its focus is to equip students with
an appreciation of cross-cultural and distance communication.

The Global Studio follows in the tradition of the Design Studio with its emphasis
on project-based learning and learning in and through “doing” (Schön, 1985). The
emphasis on project-based learning in the Global Studio is underpinned by the
assumption that this pedagogical technique contributes to embedding established
design practices into the student’s own repertoire (Bohemia & Harman, 2010). An
area of innovation developed in the Global Studio involves linking student teams
across the globe in order to undertake a product/service development project. The
idea is to enable students to gain experience in working with peers in distributed
international group settings. This presents “home students with [an opportunity to
develop] a portfolio of globally relevant skills and knowledge without them
leaving their home country” (Harrison & Peacock, 2010, p. 878).

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 320

The Global Studio is delivered using a blended learning approach using a
combination of online learning and face-to-face teaching. An important aspect is
the incorporation of Web 2.0 technologies (Bohemia, Harman, & Lauche, 2009).
These technologies are used “to transcend national boundaries and the constraints
of distance educational opportunities” (Harrison & Peacock, 2010, p. 878).
According to Harrison and Peacock (2010) use of ICT is one of the ways the
concept of “internationalisation at home” can be executed.

In the Global Studio, all students are allocated an online project site which
provides a common interface and space for staff, students and industry partners to
collaborate on the given assignment. The use of such technology has led to the
production of learner-authored content, thus facilitating a student-centred
Learning and Teaching approach (Bohemia, Harman, & McDowell, 2009). The
shared online project sites also provide students with an opportunity to learn from
and with peers from their own and participating universities and manage their
own time frames in order to simulate a ‘real world design studio’ scenario.
Examples include students discussing work, and what they consider to be ‘good’
aspects of design amongst their peers at the local level as well as with students
located at other universities (Bohemia & Harman, 2008). It has been suggested
that peer learning also enables students to take a leading role in learning and to
develop autonomy and independence (Falchikov & Goldfinch, 2000).

A central premise of the Global Studio is that throughout the project collaborating
students are co-dependent on one another’s inputs. This introduces a sense of
‘risk’ to the Global Studio project. Earwaker (1992) suggests that for growth to
occur amongst students, risk should be inherent to the experience of higher
education. The international collaboration that is the focus of this paper was run
through the Global Studio.

Introduction to ‘The Gift’ Project

The idea for the theme employed in this Global Studio project was inspired by the
anthropologist Marcel Mauss’ classic book The Gift (1950, 1990). This text puts
forward a theory which argues that “giving,” “receiving” and “reciprocation” are
social activities which are fundamental to human interaction. These interactions,
which are part of cultural practices, “carry meaning[s] and value[s] for us, which
need to be meaningfully interpreted by others, or which depend on meaning for
their effective operation” (Hall, 1997, p. 3).

Project Scenario
The following project scenario was developed to provide a context for the project:

As a student, you will be visiting an international university as part of a
student exchange programme for three months. You will be staying with

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 321

a host family. What gift would be appropriate for you to bring that
represents your University/School?

Project Organisation
The project required the small teams of students from each institution to
collaborate with their designated small team from another participating university
in order to complete given tasks. Of specific relevance to this paper, the theme of
“gift-giving” described above was used as a vehicle to conduct this project.
Altogether, this international collaborative project involved more than 230
students (allocated into 80 teams) and 15 academic staff from 7 international
universities. This project proved challenging both in terms of organisational and
operational issues.

IT Services based at the English university provided each collaborating set of
students with a specific project site powered by WordPress. These project sites
were designed to enable shared space for the distance peer learning collaboration.
There were no restrictions on the access to any of these project sites for students
throughout the duration of the project. In addition to the paired teams’ project
sites, a Master Project Site constructed through WordPress was used to
disseminate information applicable to everyone involved in the project. For
example, the Master Project Site included information relevant to the overall
schedule, project scenario, updates on what is required during the specific project
phases and so on. Although, this Master Project Site was intended only for
lecturers to disseminate information, students used it to post information on in a
hope that other students would read it. For example, students who were looking
for ‘errant’ collaborators located at another institution.

Methodology

Data from students was collected at the ‘mid-point’ and at the end of the project.
The surveys consisted of questions most of which included Likert-scaled items on
perceptions about the activities students had to undertake at various stages of the
project. These questionnaires covered tasks such as those relating to writing the
design brief, virtual communication, designer-client interactions and cultural
awareness. Students were prompted to qualify each of their answers by adding
text. The questionnaire also included two open-ended questions: the mid-point
and end-of-project survey forms can be downloaded at:
http://theglobalstudio.eu/pdf/ProgressGS2010v3TheGift.pdf and
http://theglobalstudio.eu/pdf/ExitSurveyGS2010v3TheGift.pdf

Data indicates that students from different geographic locations have articulated
different concerns associated with the cross-institutional peer learning facilitated
by the ICTs. Data indicates that one of the key prominent factors is whether or not
English was the native language of participating students.

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 322

Result and Discussion

Most students (71%) indicated that working with students from another university
was a useful experience. Students commented that they were inspired by other
students or by seeing how differently they approach their work:

Learning the ways they worked in comparison to ourselves was very
interesting . . . Proved that communication is vital and without it the
project would just come to a stop. (e4m)

And even though the project proved to be challenging, students recognised the
learning gained from it was beneficial:

Although I have found it very difficult and the project hasn't gone as
well as initially hoped, but we learned a lot from it for the next time we
collaborate with foreign students. (e5m)

Even though it has not gone that well, talking to students from other
countries was the best part of this project. (e3m)

For all students, this was the first time such distance communication technology
had been used in their higher education studies. Many indicated this approach was
of benefit:

It’s the first time I've done a project with foreign people and it has
shown me how to communicate with them better. (m32)

I have never done a project like this before, so I have learnt a lot about
communicating with long distance students, using a blog for ideas and
concepts. (e8m)

Students acknowledged the challenges associated with this type of work
environment:

First time doing a multi-national project so it has given me some
understanding how difficult it may be in getting people to work. (e6m)

The lack of interaction between the distributed groups and not working hard
enough were the key two reasons for students who felt that working with peers
from other university was not a useful experience. Only one student indicated that
the poor level of outcomes provided by their counterparts contributed to their
negative feelings:

I think talking with people from other country it’s a nice experience, but
I don’t think that I learn much from this project because of the less
interaction in our group. (t6m)

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 323

Across the board, student feedback from the mid-point of the project indicates
that overall 55% of students felt that working with peers based at another
geographic location has improved their skills to communicate across distance.
However, at the end of the project this figure had risen to 77%. Interestingly,
English-speaking ‘natives’ indicated that between the midpoint and end-point
questionnaires, this project had had a greater effect on levels of useful with
regards improving their skills to communicate across distance with peers. For
example, mid-progress data indicates that only 36% of Canadian students felt that
working with students based at other geographic location had improved their
skills to communicate across distance when compared to 78% at the end of the
project. The difference in findings between the midpoint and end-point results
could be attributed to differences in levels of anxiety experienced by these
students. Harrison and Peacock (2010) report that initial contact between English
and international students cause both to experience anxiety, but that this anxiety is
reduced over time. We propose that it is important to provide sufficient time for
students to practice cross-cultural communication across distance in order to
overcome anxiety.

Feedback from many students (79%) indicated that using the WordPress
collaboration site was useful for working across distance:

I’ve learnt WordPress and it’s interesting because personally I would
like to make a personal blog by WordPress. (e2m)

By having the collab site you were able to see everyone else’s work
which was a great help. It gave you a boost if you were ahead of other
people and a kick if you could see that you were behind. (eL)

Complete all the process through the network is quite fresh and
interesting. (k12m)

Some students reported that this website had been a hindrance to their learning
experience. Many such students indicated this was due to the interface of the site:

It would have been better if the messaging was instant. (e32m)

. . . accessing to this site was confusing. For example we had hard time
to find the way to upload our picture and some video references. We
need more specific instruction about it. (k3m)

The interface of this website was too complicated and confusing. Now I
kind of get how it works — at the end of the project. (k13m)

Many students independently introduced other methods of communication
through Web 2.0 into their learning experience. Many of these indicated this
benefited their learning experience:

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 324

Skype is great because it free and relatively clear. File sharing is very
useful too. (ca10m)

Prior to this project I did not have skype, I found it to be a very useful
tool to get to know about our partners. Skype allowed us to share more
personal details . . . (ca1m)

A minority of students indicated their learning experience was hindered by the use
of distance ICT:

I believe I would have done better without the online component.

We couldn’t even tell who was meant to be in each group as they were
all just crowded around the same webcam. It didn’t feel as intimate as it
could/should have. (eL)

Some students reported that their learning experience was hindered by a lack of
communication with their collaborators through ICT:

We have not had much contact with our collaborators so my
communication skills haven’t been tested. (e23m)

. . . prior to the final presentation date, we as a group, received little
information from the [collaborating] students, as a result we were unable
to give advice and feedback on how the presentation was. (eR)

The development of the above cross-cultural distance communication skills is
becoming increasingly important in a globally networked professional community
of practice (Bohemia & Harman, 2008; de Vere & Gill, 2010; Del Vitto, 2008;
Horváth et al., 2003; Horwitz, 2006; Nemiro, 2004). It has been argued that
contemporary design higher education is still focused on developing students’
traditional design skills such as sketching and model-making (Norman, 2010). It
has been argued that contemporary skills such as learning in an online
environment have not been formally introduced to students as much as they
should (Yang, You, & Chen, 2005). We propose that students in higher education
should be further exposed to such technology as they facilitate the development of
contemporary employability skills (Cassidy, 2006).

For many students, this collaboration presented the opportunity to work with
peers who did not share a mother tongue. Interestingly, many students for whom
English was not their first language indicated the project had aided their progress
in practicing English:

We are forced to use English to communicate, but this is really help to
improved English. (t24m)

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 325

I don’t have any chance to write or speak English if I don’t participate
this project. (j3e)

I did a lot of conversations in English for the first time. (j13e)

It is interesting however that only one group whose primary language was English
reported attempting to communicate in their collaborator’s home language: “We
did try to translate some of what we wanted to say into Korean . . .”

Many students for whom English was not their first language reported feeling
anxiety, frustration or being embarrassed by their perceived lack of skill in this
area:

. . . the most difficulty is to communicate in English. Due to our
different mother languages, sometimes I can not express my idea
completely. (cn12m)

Japanese students, including me, should study and talk English more
times. (j16e)

I always worry if I answer the Australia’s partner slowly, he will feel
impatient, so I often terror-stricken every time online. (t11m)

Ellis (1994) suggests that experiencing anxiety can have a negative effect on
learning a second language. Many English-speaking natives reported that they had
learned how to communicate effectively with peers for whom English was not
their first language.

In the vast majority of cases, feedback has indicated that the English-speaking
natives, instead of attempting to learn their collaborators’ language, employed
other strategies. These included “adjusting diction accordingly, re-phrase
questions and hav[ing] to talk a little slower and a little louder using more simple
English so that we were able to get our point across” (eL). Such strategies could
be regarded as examples of Foreign Talk (Ferguson, 1975). Many English-
speaking students indicated that collaborating with internationally-based peers
taught them “to be patient and taught [them] how the smallest details can alter
perception[s]” (e1e). To facilitate their communication exchange, many English-
speaking native students reported using supplementing their use of verbal or
written language with other methods. For example: “[we] learnt to communicate
using more pictures and less words” (e5e).

Some students found that communicating with students who did not share a high
level in a common spoken or written language a hindrance to their learning
experience:

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 326

We couldn’t communicate so smoothly. Because we use different
languages. So if we have support for this, we could collaborate with
others. (j19e)

We only had contact throughout the whole project with the same person
as the others said their English was not that good. It would have been
nice to have opinions and even for them to show us the work that they
each did. (eL)

Because the languages are different, the meaning’s translation is difficult
and often make people hard to understand, can’t transmit clearly. (t27m)

The world of design practice is increasingly a global one. It has been suggested
that contemporary industrial design students should be able to communicate in
languages which are foreign to their own (Yeh, 2001). It is interesting to note that
for many Far Eastern students, this collaborative project presented an opportunity
to attempt to improve their English skills. On the other hand, the vast majority of
English-speaking natives indicated that using Foreign Talk was a preferred
option. For many English-speaking natives the use of visual storytelling appeared
to be another strategy employed in bridging the communication barrier.

We propose that cross-institutional peer learning provided students with insights
in regard to issues associated working across cultures and distance. The vast
majority (88%) of all participating students reported that the learning experience
was better or the same as in other modules. Overall, comments suggest that
students appreciated working cooperatively with peers from other universities.
For some, this element provided them with a sense of competition where they
benchmarked their skills against other students, for others this provided them with
insights on how their international peers can approach the given tasks differently.
Although, many student groups were critical of their peers’ lack of interactions
they appreciated the authentic learning experience which was facilitated through
incorporating cross-institutional peer learning activities.

Conclusion

This project was challenging both in terms of organisational and operational
issues. However, it provided participating students with a valuable opportunity to
experience cross institutional peer learning environment. This peer learning would
not have taken place without the incorporation of Web2.0 technologies. We
suggest this cross-institution peer learning afforded students with an authentic
opportunity to develop contemporary employability skills (Cassidy, 2006). Across
the board, the vast majority of students indicated that despite operational and
technical issues they benefited from working with peers from internationally-
based higher academic institutions.

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 327

We propose that such collaboration requires students to be comfortable with
Web2.0 technologies. As well as this, we propose that such collaboration requires
students to be experienced with working with peers whose mother tongue is
different to their own. Therefore we propose that students should be exposed to
these types of activities more regularly in order to build these highly relevant
skills into their repertoires. We recommend that further studies should be
undertaken into the mechanisms which can facilitate cross-institutional peer
learning enabled though ICTs in an age of global collaboration and
communication amongst professional designers.

Acknowledgements
The authors gratefully acknowledge funding from JISC infoNet to support the Open ICT Tools
project. They would like to also thank participating students and collaborative partners: Jed
Woodhouse, Ben Lovatt, Chris Turnock at Northumbria University and Kerry Harman from
Middlesex University, who have kindly provided their time on the project.

References
Asokan, A., & Payne, M. J. (2008). Local cultures and global corporations.

Design Management Journal, 3(2), 9–20.
Bohemia, E., & Harman, K. (2008). Globalization and product design education:

The Global Studio. Design Management Journal, 3(2), 53–68.
Bohemia, E., & Harman, K. (2010). Dissemination of innovative teaching and

learning practice: Global Studio. Bristol, UK: ADM-HEA.
Bohemia, E., Harman, K., & Lauche, K. (2009). The Global Studio: Linking

research, teaching and learning. Amsterdam, The Netherlands: IOS Press.
Bohemia, E., Harman, K., & McDowell, L. (2009). Intersections: The utility of an

‘Assessment for Learning’ discourse for design educators. Art, Design and
Communication in Higher Education, 8(3), 123–134.

Cassidy, S. (2006). Developing employability skills: Peer assessment in higher
education. Education + Training, 48(7), 508–517.

Cheng, X. (2000). Asian students’ reticence revisited. System, 28(3), 435–446.
Cortazzi, M., & Jin, L. (1996). Cultures of learning: language classrooms in

China. In H. Coleman (Ed.), Society and the language classroom (pp. 169–
206). Cambridge: Cambridge University Press.

Dahlin, B., & Watkins, D. (2000). The role of repetition in the processes of
memorising and understanding: A comparison of the views of German and
Chinese secondary school students in Hong Kong. British Journal of
Educational Psychology, 70(1), 65–84.

Davies, A., & Reid, A. (2000). Uncovering problematics in design education —
Learning and the design entity. In C. Swann & E. Young (Eds.),
International Conference on Design Education: Re-inventing Design
Education in the University (pp. 178–184). Curtin University of Technology,
Australia: Curtin Print & Design.

de Vere, I., & Gill, C. (2010, June/July). Global Design: Innovative curricula
towards global collaboration. Paper presented at the ConnectED 2010
International Conference on Design Education. Sydney.

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 328

De Wever, B., van Keer, H., Schellens, T., & Valcke, M. (2010). Structuring
asynchronous discussion groups: Comparing scripting by assigning roles
with regulation by cross-age peer tutors. Learning and Instruction, 20(5),
349–360.

Del Vitto, C. (2008). Cross-cultural “soft skills” and the global engineer:
Corporate best practices and trainer methodologies. The Online Journal for
Global Engineering Education, 3(1), 8.

Earwaker, J. (1992). Helping and supporting students: Rethinking the issues.
Bristol, PA: Open University Press.

Ferguson, C. A. (1975). Anthropological linguistics. Anthropological Linguistics,
17(1), 1–14

Hall, S. (Ed.). (1997). Representation: Cultural representations and signifying
practices. London: Sage.

Harrison, N., & Peacock, N. (2010). Cultural distance, mindfulness and passive
xenophobia: Using Integrated Threat Theory to explore home higher
education student’ perspectives on “Internationalision at Home.” British
Journal of Educational Technology, 36(6), 877–902.

Hoppe, R. (2005). The global toothbrush: International division of labor. Spiegel:
Special International Edition, The New World, 130–135.

Horváth, I., Duhovnik, J., & Xirouchakis, P. (2003). Learning the methods and
the skills of global product realization in an academic virtual enterprise.
European Journal of Engineering Education, 28(1), 83–102.

Horwitz, F. M. (2006). The promise of virtual teams: Identifying key factors in
effectiveness and failure. Journal of European Industrial Training, 30(6),
472–494.

Laurillard, D. (2007). Modelling benefits-oriented costs for technology enhanced
learning. Higher Education, 54(1), 21–39.

Mauss, M. (1950, 1990). The Gift (W. D. Halls, Trans.). Suffolk, UK: Routledge.
Nemiro, J. E. (2004). Creativity in virtual teams: Key components for success.

San Francisco, CA: Pfeiffer.
Norman, D. (2010). Why design education must change. Retrieved January 20,

2011, from http://www.core77.com/blog/columns /why_design_education_
must_change_17993.asp

Schön, D. (1985). The Design Studio: An exploration of its traditions and
potentials. London: RIBA Publications.

Schön, D. A. (1987). Educating the reflective practitioner: Towards a new design
for teaching and learning in the professions. San Francisco, CA: Jossey-
Bass.

Snow, C. E., van Eeden, R., & Muysken, P. (1981). Employees and foreign
workers. International Journal of the Sociology of Language, 28, 81–92.

Turner, J. M., & Hiraga, M. K. (1996). Elaborating elaboration in academic
tutorials: Changing cultural assumptions. In H. Coleman & L. Cameron
(Eds.), Change and language (pp. 131–140). Bristol: British Association for
Applied Linguistics and Multilingual Matters Ltd.

Vygotsky, L. S. (1978). Mind in society: The development of higher psychological
processes. Cambridge, MA: Harvard University Press.

Education and Technology: Innovation and Research. Proceedings of ICICTE 2011 329

Yang, M.-Y., You, M., & Chen, F.-C. (2005). Competencies and qualifications
for industrial design jobs: Implications for design practice, education, and
student career guidance. Design Studies, 26(2), 155–189.

