

THE MODERN VALUE OF
INTERNATIONAL
EDUCATION UNDER THE
GLOBALIZATION

全球化背景下国际教育的当代价值

---胡靓婧 Teresa

CEO of SPOTON Education Group


WHAT IS THE INTERNATIONAL EDUCATION

- ❖ Language: English or Chinese?
- ❖ TOFEL/ILETS or HSK?


WHAT DOES LANGUAGE CARRY?

- ❖ experience
- ❖ culture
- ❖ the value


SINGLE OR MULTI- CULTURE

- ❖ world harmony
- ❖ common development
- ❖ mutual appreciation.


UNIVERSAL VALUES

- ❖ value diversification
- ❖ sharing the base point


WHAT MAKES A GOOD INTERNATIONAL EDUCATION

- ❖ narrate the universal values
- ❖ with the help of diverse language, experience and culture.
- ❖ it also needs to narrate in a wonderful, fascinate and elegant way


❖ Thank you for listening