

Social Competence cannot be achieved Language-Free

K. Kathy Meyer-Ross

**DASCHE project – International Conference in Warsaw,
February 28, 2020**

The Warsaw School of Economics, Warsaw, Aleje Niepodleglosci 162

*“Social Competence –
the new dimension of the traditional mission of higher education”*

Development of social competence: why and how it can be done?

Social Competence cannot be achieved Language-Free

Teaching social competence should include
how you show respect

- to those with whom you are communicating
- and how you attempt to establish credibility.

Constructive Alignment

According to Biggs' Constructive Alignment

- I define my teaching/learning outcome,
- I decide on the teaching method and
- think about how to test and
- grade the result of this test.

Professional Competence

Strategic Competence

Social Competence

Individual Competence

Social Competence cannot be achieved Language-Free

Meet Mr. Kim

Corporate culture

Korean language community

Age: late forties

for Kolon Co., Seoul

Prestigious company

Generational discourse

His children grow up in an affluent environment.

Professional group

on

Worked on a joint-venture team

Utilitarian discourse

Confucian-based attitudes toward

Gender discourse

Confucian community of values

Social Competence cannot be achieved Language-Free

**Development of social competence:
why and how it can be done**

Social Competence cannot be achieved Language-Free

English used in Tourism

- Non-English speaking to non-English speaking
- English to English
- English to other countries
- Other countries to English

Development of social competence: why and how it can be done

Social Competence cannot be achieved Language-Free

During a meeting,
an English team member says to you
“It’s rather hot in here, isn’t it?”

The speaker probably means
that he wants to have the window open.

“Would you like me to open the window?”
“Shall we open the window?”

**Development of social competence:
why and how it can be done**

Social Competence cannot be achieved Language-Free

Your team leader is Polish. He says
“I wonder if you could do this by Monday?”
When he gives you the task to do.

This probably is an order.

“Would you like me to give it to you on Monday
morning or will after lunch be ok?”

“Okay I’ll give it to you on Monday at 11.
Will that be ok?”

**Development of social competence:
why and how it can be done**

Social Competence cannot be achieved Language-Free

When he is discussing some work with you, a British team member says “I’m not really Very happy about the layout. How do you feel About changing it?”

He probably means he wants to change it.

“We can change it if you want.”

“I’m happy about changing it”

“What changes would you suggest?”

**Development of social competence:
why and how it can be done**

Social Competence cannot be achieved Language-Free

Grammar mistakes are much less important than:

- not knowing what you want to say
- not giving understandable information
- forgetting important information
- giving unnecessary information
- ...

**Development of social competence:
why and how it can be done**

Social Competence cannot be achieved Language-Free

What are mistakes?

Both sentences mean the same thing.
There is a mistake in each.
Which mistake is worse?

Did you arrive last night?

- Yes, of course.
- Yes, I was arriving at 7 p.m.

**Development of social competence:
why and how it can be done**

Social Competence cannot be achieved Language-Free

What are mistakes?

Both sentences mean the same thing.
There is a mistake in each.
Which mistake is worse?

Is the food okay?

- I think so yes.
- Yes, it tastes deliciously.

**Development of social competence:
why and how it can be done**

Social Competence cannot be achieved Language-Free

What are mistakes?

Both sentences mean the same thing.
There is a mistake in each.
Which mistake is worse?

Would you like something to drink?

- No, I wouldn't.
- You are very kindly, but no.

**Development of social competence:
why and how it can be done**

Social Competence cannot be achieved Language-Free

What are mistakes?

Both sentences mean the same thing.
There is a mistake in each.
Which mistake is worse?

I helped cook my wife yesterday.

I helped mine wife cook yesterday.

**Development of social competence:
why and how it can be done**

Social Competence cannot be achieved Language-Free

Teaching social competence should include
how you show respect

- to those with whom you are communicating
- and how you attempt to establish credibility.

Social Competence cannot be achieved Language-Free

**Development of social competence:
why and how it can be done**

Social Competence cannot be achieved Language-Free

Thank you

**Development of social competence:
why and how it can be done**