CETT APPLIED LINGUISTICS LECTURE SERIES 2005

Lecture 3
Enyedi Á.

 29 September 2005

CULTURES IN CONFLICT: The EFL classroom in Hungarian schools

1. What is culture?

	“Culture has been defined in a number of ways, but most simply, as the learned and shared behavior of a community of interacting human beings.” (Useem, 1963)

“Culture: The way of life of a people, including their behavior, the things they make, and their ideas.”

 (Rosman & Rubel, 1989)

“Culture: Learned and shared human patterns or models for living: day-to-day patterns. These patterns and models pervade all aspects of human social interaction.

 (Damen, 1987)

2. Why teach culture?

In the Hungarian National Core Curriculum it is required at Grade 10 that "students be given a demonstration of the culture, civilisation and unique values of the target country (countries), and by comparing these to their own culture, develop a more complex notion of Hungarian culture" and also that "students be able to establish new personal relationships through the foreign language, and appreciate the people and the culture of other countries" (Setényi, 1986:69).

3. “Culture” / “culture” in coursebooks

The content of “culture teaching” is predominantly landeskunde type of information. Is that all our students need to learn?

3.1 culture of the target language countries

3.2 culture of the target language

3.3 culture of the target language lessons

4. Learning culture

Acculturation: The learning process leading to adjustment to non-native cultural patterns

Culture shock: a normal, healthy psychological reaction to the stress of living in a different culture. You experience feelings of tension and anxiety because you have lost familiar cultural clues. Your actions do not always get you what you want and your inability to communicate effectively with others is frustrating.

Linguistic acculturation: The learning process leading to adjustment to the culture and system of a foreign language.
STAGES OF ACCULTURATION

	ethnocentrism

(
TOURIST
(
euphoria

(
SURVIVOR

(
culture shock

(
IMMIGRANT
(
tolerance

(
CITIZEN

(
empathy

5. Traditional Hungarian school culture vs. EFL culture
Conflicting roles and responsibilities for learners and teachers

Traditional school setting

Current EFL methodology

Education = acquiring knowledge

Education = individual development

Teacher presents and judges student performance
Teacher facilitates learning

Learning happens before / after the lessons

Learning takes place in class

Product oriented teaching

Process oriented teaching

Ritual performances, unreal questions / answers

Experiential, discovery learning

No or little individual attention

Individual autonomy, student centredness

Monologues

Dialogue

...

...

References:

Damen, L. (1987). Culture learning: The fifth dimension in the language classroom. Reading, mass.: Addison Wesley Publishing Company. Chapter 11. Culture learning. pp. 211-235.

Hyde, B. (1994). Albanian babies and bathwater. The teacher trainer. 8/1. pp. 10-11.

Required reading:
Enyedi, Á. (2000) Culture shock in the classroom. Novelty, 7/1. pp. 4-16.

