

CULTURAL BRIDGES
COURSEBOOK ON INTERCULTURAL
COMPETENCE

Mamura Alimova

iNTER
C U L T U R A L B R I D G E S

Page 2

This work was funded and supported by United States Embassy Tashkent,

Regional English Language Office Central Asia, and Alumni Outreach Grant

Program of U.S. Department.

 Author : Mamura Alimova Senior Lecturer, Namangan State University

 ACKNOWLEDGEMENTS

We are grateful to the authorities of Namangan state university for continuous

support in developing this course book.

Special thanks for Alex Barrette, English language fellow at Namangan State

University for editing and tremendous moral support throughout the

development process.

Thank you to the Alumni Outreach Grant Program and Public Affairs Office of

the U.S. Embassy in Tashkent.

ISBN 978-9943-51-47-9-9

Namangan 2018

iNTER
C U L T U R A L B R I D G E S

Page 3

Preface

This book’s main function lies in offering cultural perspectives to the language

learners and pre-service language teachers. It attempts to address the how to of

building on students’ cultural strengths in an international context.

All of the components are reflected in this book also looks at a range of familiar

topics, from culture shock to symbols and images of different cultures, from

stereotyping to extra-linguistic issues in intercultural communication, from

cultural identity to cross-cultural communication.

Cultural Bridges is for third year students of pre-serves teacher training

institutions study Intercultural competence course. At the same time this

publication is for upper-intermediate level students study at universities,

academic lyceums and colleges who are interested in learning English and

culture.

iNTER
C U L T U R A L B R I D G E S

Page 4

Table of contents

Introduction. What is culture? The role of teaching

intercultural competence in EFL classes.

Unit 1. What is Culture Shock, and What Can I do

to avoid it?

Unit 2. Stereotyping

Unit 3 Cultural identity

Unit 4 Extra linguistic issues in intercultural

communication

Unit 5 Symbols and images of different cultures

Unit 6 Language and culture

Unit 7 Food

Unit 8 Cross-cultural communication

Unit 9 Manners and culture

Unit 10 Сultural tourism

iNTER
C U L T U R A L B R I D G E S

Page 5

INTRODUCTION

What is a culture?

There are many definitions of culture. Some people relate it with the art,

literature, architecture, history, traditions and music of the people. Some others

may think about the customs, traditions and specific behavior of a people. There

is a sociological definition that given in the book “American Ways” by

Datesman M, Crandall J, and Kearny K, : “Culture is the way of life of a group

of people, developed over time and passed down from generation to generation.”

The famous methodologist Edward T. Hall defines the word culture as “Culture

is the way of life of a people, the sum of their learned behavior patterns, attitudes

and material things. It is the mold in which we are all cast, and it controls our

lives in many unsuspected ways.”

Culture also has been equated with communication. Communication and culture

reciprocally influence each other. The culture in which individuals are socialized

influences the way they communicate and the way that individuals communicate

can change the culture they share over time. Yet most analysis of interpersonal

communication ignore this relationship and study communication in a cultural

vacuum. The studies of cross-cultural communication examine the influence of

culture on communication. Hall (1959) believes that “culture is communication

and communication is culture”.

Why include culture in language classes?

Language teaching/learning is stoutly connected to the culture of target language

countries. In language education, culture traditionally occupied a prominent

position. More recent researches on language teaching methodology have tended

to stress the behavioral aspects of culture and in particular its role in

communication. Therefore the concept of culture has become important feature

in language-teaching circles in recent years. To raise learners’ awareness on

intercultural competence is a valuable aspect of education.

As Alan Maley says: “In classical-Humanist models of language education,

culture (which usually meant high culture with a capital C) traditionally

occupied a prominent position. More recent models have tended to stress the

behavioral aspects of culture, and in particular its role in communication

iNTER
C U L T U R A L B R I D G E S

Page 6

(communication breakdown). Indeed, the concept of ‘culture’ has become

something of a fashionable cliché in language-teaching circles in recent years”.

The study of British and American/Canadian life and institutions has been a

traditional part of school curricula in post soviet countries. Therefore, in

Uzbekistan our curricula for higher educational institutions include subjects like

Country study, the Literature of English speaking countries, World literature and

etc. These courses emphasize the big ‘C’, as Berry Tomalin defines elements of

British-American culture- history, geography, institutions, literature, art and

music- and the way of living. We are sure that big ‘C’-achievement culture

remains as it was, but little ‘c’- behavioral culture has been broaden to include

culturally influenced beliefs and perception, especially expressed through

language, but also through cultural behaviors that affect acceptability in the host

community.

Gail Robinson (1985), an American researcher in the area of cross-cultural

education, reports that when teachers are asked, ‘What does culture mean to

you?’, the most common responses fall into three interrelated categories:

products, ideas and behaviors. The broadening of behavior culture can be

expressed thorough the following diagram:

Big C culture has benefited from a clearly identified curriculum of topics to be

covered, and textbooks which deal with them. The culturally-influenced

behaviors which constitute little ‘c’ culture have tended to be treated in

supplementary way in traditional classes, depending on the interest and

awareness of teachers and students. In our view, the study of culturally-

Products

Ideas Behavior

iNTER
C U L T U R A L B R I D G E S

Page 7

influenced behavior should arise out of the language material being studied, but

should nevertheless be clearly identified and systematically treated as a regular

feature of the language lesson.

In Teaching Culture, Need Seelye (1988) provides a framework for facilitating

the development of cross-cultural communication skills. The following goals are

a modification of his seven goals of cultural instruction:

1. To help students to develop an understanding of the fact that all people

exhibit culturally-conditioned behaviors.

2. To help students to develop an understanding that social variables such as

age, sex, social class and place of residence influence the ways in which

people speak and behave.

3. To help students to become more aware of conventional behavior in

common situations in the target culture.

4. To help students to increase their awareness of the cultural connotations of

words and phrases in the target language.

5. To help students to develop the ability to evaluate and refine

generalizations about the target culture, in terms of supporting evidence.

6. To help students to develop the necessary skills to locate and organize

information about the target culture.

7. To stimulate students’ intellectual curiosity about the target culture and to

encourage empathy towards its people.

The focus of cultural studies in traditional language classes was on learning its

literature, as a window to that culture. This is important for sure, however may

be of more interest to students and potentially more useful for them if they

interact people from a new culture and learn the language while doing exercises

and tasks based on the a new culture.

The concept of intercultural competence may possibly still require some

explanation, although the development of intercultural language learning and

teaching has now been ongoing for over a decade now in Uzbekistan and in the

world. The principles of intercultural language education are set in Common

European Framework of Reference for Languages: Learning, teaching and

iNTER
C U L T U R A L B R I D G E S

Page 8

assessment (Council of Europe, 2001). It says: In an intercultural approach, it is

a central objective of language learning to promote the favorable development

of the learnerôs whole personality and sense of identity in response to the

enriching experience of otherness in language and culture.

There are many reasons for including culture in our language classes:

 Culture provides interesting content for language learning, leading to

engaging discussions, writing assignments, group projects, and also can be

used to develop and improve both social language and formal academic

language.

 Studying culture can lead to a better understanding of people’s behavior

and help learners to improve their knowledge on dealing with culture

clashes.

 Culture can develop learners’ cognitive component of the language class,

helping students to increase their abilities on critical thinking skills as they

analyze, compare and discuss the cultural content.

 Reading and discussing about other cultures learners analyze their own

cultures. It is often said that we do not understand our own culture until

we have lived outside it. There is a famous proverb, “A fish that never

leaves the water does not discover water”. Thus reading about culture

helps students to be aware of their own culture.

Culture then can be interesting content even for those students whose primary

motivation for learning language is academic, for it promotes complex linguistic

and cognitive interaction and encourages them to use the kids of skills and

language that are required for both academic and professional contexts.

When teaching a foreign language, culture cannot be avoided discussing and

language and culture should combine together in order to reach a good

understanding of target background. For example, garage sale from America is

unfamiliar for nonnative English speakers and not related to their daily lives.

However, if teachers can introduce and explain the function and purpose,

students are able to guess and imagine what garage sale means. From this

instance, we compare two diverse cultures: Taiwanese people do not have

tendencies and preferences to buy secondhand or used products, because

somebody already used it and it may not be sanitary. On he contrary,

iNTER
C U L T U R A L B R I D G E S

Page 9

Americans may want to save money to buy cheaper items or simply get rid of

old things from their houses. It will be a motivating topic discussed in the

classroom. In short, cultural issue is interesting and necessary to embed in the

courses.

Every culture is rich and full of similar needs even if having different

backgrounds. Teachers can display interesting materials in the classroom,

encompassing holiday ornaments, sculptures, pictures, or posters from

different countries. The reason is to arouse students’ interest or curiosity and to

broaden their horizons. In brief, discovering various holidays is a great

experience for students learning target-language cultural materials as well.

Teachers can lead to further discussions in order to have strong

foundation and scaffold. Learners are able to understand their connection to

other people around the world.

Intercultural learning and teaching heave some fundamental challengers to

previous models of language education. Its conventional goal is a native like

proficiency. For many learners this can be unreachable goal. Nowadays the role

of English as a lingua franca is increasingly used; it seems sensibly that it is

more important for a language learner to communicate effectively in a range of

contexts. Intercultural language learning substitutes for more achievable goals of

cultural exploration and meditation. Intercultural learners use language to

explore different cultures, and meditate in those situations where cultural

misconceptions occur.

What should be the goals of a culture class or a cultural component?

There are a number of goals that we may set for culture learning in the language

teaching.

 At the most basic level, that goal may be to make students more aware

about target language cultural patterns and how they differ with or are

similar to their own.

 At a deeper level that goal may be to help students learn the reasons for

those practices; that is, to understand why people do what they do. This

requires some knowledge of a people’s history, traditions, geography and

climate.

iNTER
C U L T U R A L B R I D G E S

Page 10

 For those students who may be going to live, work or study with target

language people, the goal may be to also develop the skills to interact

appropriately with them in a variety of contexts. This involves much more

detailed attention to social roles, non-verbal communication and speech

acts. Observing the media, interviewing people or other activities as these

are intended to help students move from awareness and understanding to

being able to predict or avoid problems and to resolve them effectively.

The language classroom is the only ‘safe’ place where students can

express their frustration and ask cross-cultural questions without

hesitation.

iNTER
C U L T U R A L B R I D G E S

Page 11

Unit 1 Culture shock

Discussion

Work in pairs and discuss the following questions with your partner.

What is culture shock?

Why should we improve students’ awareness of culture shock?

Have you been to a foreign country? If yes, how did you feel yourself

there?

Have you ever felt confused by the actions of someone from another

culture? If so, tell what happened at that time.

What is reverse, or re-entry, culture shock?

t Read the text t

What is Culture Shock, and What Can I do to Avoid it?

Adapted from Wikipedia

Culture shock is an experience a person may have when one moves to a cultural

environment which is different from one's own; it is also the personal

disorientation a person may feel when experiencing an unfamiliar way of life

due to immigration or a visit to a new country, a move between social

environments, or simply transition to another type of life. One of the most

common causes of culture shock involves individuals in a foreign social

environment. Culture shock can be described as consisting of at least one of four

distinct phases: honeymoon, negotiation, adjustment, and adaptation.

Honeymoon

During this period, the differences between the old and new culture are seen in a

romantic light. For example, in moving to a new country, an individual might

love the new food, the pace of life, and the locals' habits. During the first few

weeks, most people are fascinated by the new culture. They associate with

nationals who speak their language, and who are polite to the foreigners. Like

most honeymoon periods, this stage eventually ends.

iNTER
C U L T U R A L B R I D G E S

Page 12

Negotiation

After some time (usually around three months, depending on the individual),

differences between the old and new culture become apparent and may create

anxiety. Excitement may eventually give way to unpleasant feelings of

frustration and anger as one continues to experience unfavorable events that may

be perceived as strange and offensive to one's cultural attitude. Language

barriers, stark differences in public hygiene, traffic safety, food accessibility and

quality may heighten the sense of disconnection from the surroundings.

While being transferred into a different environment puts special pressure on

communication skills, there are practical difficulties to overcome, such as

circadian-rhythm disruption that often leads to insomnia and daylight

drowsiness; adaptation of gut flora to different bacteria levels and concentrations

in food and water; difficulty in seeking treatment for illness, as medicines may

have different names from the native countries and the same active ingredients

might be hard to recognize.

Still, the most important change in the period

is communication: People adjusting to a new

culture often feel lonely and homesick because

they are not yet used to the new environment

and meet people with whom they are not

familiar every day. The language barrier may

become a major obstacle in creating new

relationships: special attention must be paid to

one's and others' culture-specific body

language signs, linguistic faux pas,

conversation tone, linguistic nuances and

customs, and false friends.

In the case of students studying abroad, some

develop additional symptoms of loneliness

that ultimately affect their lifestyles as a

whole. Due to the strain of living in a different

country without parental support, international

students often feel anxious and feel more

pressure while adjusting to new cultures—

even more so when the cultural distances are

wide, as patterns of logic and speech are

different and a special emphasis is put on rhetoric.

Adjustment

Culture shock-strong feeling

of discomfort, fear or

insecurity which a person

may have when they enter

another culture

circadian-rhythm – occurring

in approximately 24 hour

intervals

 Anguish- mental or physical

suffering caused by extreme

pain or worry:

iNTER
C U L T U R A L B R I D G E S

Page 13

Again, after some time (usually 6 to 12 months), one grows accustomed to the

new culture and develops routines. One knows what to expect in most situations

and the host country no longer feels all that new. One becomes concerned with

basic living again, and things become more "normal". One starts to develop

problem-solving skills for dealing with the culture and begins to accept the

culture's ways with a positive attitude. The culture begins to make sense, and

negative reactions and responses to the culture are reduced.

Adaption

In the mastery stage individuals are able to participate fully and comfortably in

the host culture. Mastery does not mean total conversion; people often keep

many traits from their earlier culture, such as accents and languages. It is often

referred to as the bi-cultural stage.

Reverse culture shock

Reverse culture shock (also known as "re-entry shock" or "own culture shock")

may take place when returning to one's home culture after growing accustomed

to a new one; this can produce the same effects as described above. These are

results from the psychosomatic and psychological consequences of the

readjustment process to the primary culture. The affected person often finds this

more surprising and difficult to deal with than the original culture shock.

Reverse culture shock is generally made up of two parts: idealization and

expectations. When an extended period of time is spent abroad we focus on the

good from our past, cut out the bad, and create an idealized version of the past.

Secondly, once removed from our familiar setting and placed in a foreign one

we incorrectly assume that our previous world has not changed. We expect

things to remain exactly the same as when we left them. The realization that life

back home is now different, that the world has continued without us, and the

process of readjusting to these new conditions as well as actualizing our new

perceptions about the world with our old way of living causes discomfort and

psychological anguish.

References:

Culture shock .(2017, June 20). In Wikipedia, The Free Encyclopedia. retrieved

18:11, July 11, 2017, from https://en.wikipedia.org/w/index.php?title

t Do the task t

iNTER
C U L T U R A L B R I D G E S

Page 14

Task 1

 Case study

Respond to the case in writing. The following points may guide you:

1 What kind of culture clash is described?

2 Why do you think this situation has happened?

3 What suggestions can be made to resolve the conflict?

Welcome to tea party

Rano and Lobar came to the USA to study for 3 months on a language holiday

course. They were both happy to be there. They liked New York very much.

They got acquainted with their course mates who were from other countries.

Mr. Brown, their instructor decided to invite them to tea for team building . The

announcement said “Welcome to Tea at 6 p.m. Restaurant “Inspiration”. Rano

and Lobar read the announcement and decided to go shopping after classes to

spend the time till Tea. They wondered doing shopping and found out that it was

almost 5:30 when they rushed to the restaurant. As they did not know the way

to the Restaurant they asked people on the way. But people said just “Sorry.

Don’t know. New York is big. Sorry. ” Rano was astonished “How is it possible

not to know where the Restaurant is”. Lobar agreed with her. When they hardly

found the place Mr. Brown and other coursemates were there mingling around

getting acquainted and holding their cups of teas. Rano and Lobar apologized

and greeted everybody. Mr. Brown welcomed them and took them to the bar

where they were given their cups of tea. The girls thanked Mr. Brown and they

started talking. The girls were tired after shopping and moreover they were

hungry and their eyes were searching a table full of meals. A young man Jean

Carlo from Peru approached them and started talking to Mr.Brown. Rano`s

stomach made noise. Rano whispered to Lobar “Can you see something to

eat.” Lobar “No, nothing. Maybe they have already had the meal”. Rano “You

think they have had?” Let`s ask from Jean Carlo. Mr. Brown went away.” They

asked Jean Carlo if they had had a meal and got answer “No, We are invited to

Tea. I am not sure if we should have some meal.” Rano “Why? Why not a

meal? Some sweets? Or at least some why not some fruits? Why then we are

invited to “Tea”. ” Jean Carlo didn’t know what he should say and was just

looking at girls astonishingly. Mr. Brown heard a little of their talk and invited

iNTER
C U L T U R A L B R I D G E S

Page 15

girls to the bar and bought them cookies. The girls were holding their cookies

and teas searching a place to sit to have their cookies. Girls went to the high

tables wispeariinig “why such a restaurant doesn’t have and ordinary table with

chairs…”

Task 2

Case study.

 Read the case and respond to the questions below in written form. Then

compare your answers with your partner and share them with the whole class.

What problem did happen in this case?

How should we behave when we greet an unfamiliar foreigner?

How do people greet each other in the world?

How would you behave if you are greeted in a way from different culture that is

not known by you?

Johnson was a young doctor who came to India to conduct lectures on

neurosurgery. The course was international so they had students from different

countries like Saudi Arabia, Central Asia, Malaysia, Russia. Brazil Estonia,

Cambodia, and others. It was the first day and everybody was greeting each

other and getting acquainted. An Arabic doctor Muhammad al-Hakim

approached Johnson and introduced himself. Johnson also introduced himself

and gave a hand to shake as Muhammad pulled Johnson and tried to hug and to

kiss on his chicks. Johnson was shocked he kicked him shouting angrily “What

are you doing?” Muhammad was looking at him offended.

Task 3

 Facts:

You are doing practical training in London. Your mentor is Phil, a 40-

year old Londoner. Phil doesn't speak Uzbek and has never met people

from your country before.

iNTER
C U L T U R A L B R I D G E S

Page 16

What would you do in the following situations?

1) Small-talk – you want to break the ice. Which topic would you

choose?

a) family b) weather c) politics

2) There is a difference of opinion between you and Phil. How do you

tell him that he is not right?

a) You are not right. b) I think this is not true. c) I understand your

point of view, but ...

3) Phil accidently treads on your foot. How do you react?

a) Sorry. b) Never mind. c) Ouch!

Task 4

Read the situation and answer the given questions:

Laylo an Uzbek girl from the countryside of Uzbekistan was given an

opportunity to study in the USA. She was calm, shy girl who loved poetry and

literature. That is why she decided to be an English teacher and improve kid`s

English via English literature. It was her first time being in the USA and she felt

homesick. The first thing that made her shocked was that how students call the

teacher. Just with the first name Tom. Another thing that was strange for her

was that students come in and go out without getting permission from the

teacher. She didn’t miss a class, took notes during the lessons, and submitted all

written tasks required. However, she wasn’t so active in class and she had lack

of confidence in oral presentations. When the scores started being announced

she found out that her score was F. Laylo was confused by not knowing what is

D and why D?

Why did the confusion happen?

What is the difference between educational culture in the USA and Uzbekistan?

iNTER
C U L T U R A L B R I D G E S

Page 17

Task 5 Look at these questions about behavior. How similar or different are

your opinions?

a. How close do you usually stand to a friend while you are talking to them?

What about if you are standing with a work colleague or a stranger? How close

is too close?

b. How much eye contact do you think is too much? How much eye contact is

too little? Why?

c. How comfortable are you when a friend touches your arm or pats you on the

back? What about a colleague or an acquaintance? When does it become too

much?

d. When do you usually arrive at a party: on time? 15 minutes late? 2.5 hours

late? 10 minutes early? How about a business meeting?

Do you think your answers to these questions are influenced by your culture?

Why/why not?

What other things do you think might be influenced by culture?

When you move to a new country, what aspects of culture are the most difficult

to get used to? Why?

iNTER
C U L T U R A L B R I D G E S

Page 18

Unit 2 Stereotyping

Discussion

Work in pairs and discuss the following questions with your partner.

How do you define the term “Stereotyping”?

Why should we be aware of stereotypes about people and nation?

What can happen if we stereotype someone or nation? Share some stories when

stereotyping caused misunderstanding?

t Read the text t

Stereotyping

(Taken from http://www.yourdictionary.com/articles/Stereotypes.jpg)

What is a stereotype? In order to understand different examples of stereotypes

we should first define what a stereotype is. When we group races or individuals

together and make a judgment about them without knowing them, this is a

definition of a stereotype. According to Wikipedia, “stereotyping is any

commonly known public belief about a certain social group or a type of

individual”. Racial remarks, gender remarks and cultural remarks are the biggest

stereotypes. Stereotypes sometimes are confused with prejudices, because they

are based on a prior hypothesis. They are often created about people of specific

cultures or races. Some examples of cultural remarks are:

iNTER
C U L T U R A L B R I D G E S

Page 19

¶ All white Americans are obese, lazy, and dim-witted.

¶ All Mexicans are lazy and came into America illegally

¶ All people who live in England have bad teeth

¶ Italian or French people are the best lovers

¶ All Jews are greedy

¶ All Asians are good at math.

¶ All Arabs are rude.

One of the more common racial stereotypes is

saying that all Africans are good at sports.

They think that everyone of that race is a good

athlete. For gender stereotypes there are also

some common examples:

¶ Men are stronger and do all the work

¶ Woman are not as smart as men

¶ Men who spend too much time on the

computer or read are geeks

Research has shown that stereotypes can be

developed by a cognitive mechanism called llusory correlation. If two events

co-occur, observers misjudge the frequency of co-occurrence of these events.

Illusory correlations lead people to misinterpretation rare behaviors or traits at

higher rates.

Stereotypes can affect self-evaluations and in a result this leads to self-

stereotyping. Some specific stereotypes affect women’s and men’s evaluations

of their abilities. For example, women cannot be good leaders. Here men assess

their abilities higher than women. The effect of stereotypes on self-evaluations is

mediated by the degree which close people in someone’s life give their approval

to these stereotypes.

References:

http://www.yourdictionary.com/articles/Stereotypes.jpg

http://examples.yourdictionary.com/stereotype-

examples.html#tFZkoxicbjxM16xc.99

Prejudice-an unfair and

unreasonable opinion.

Hypothesis- an idea or

explanation of

something that is based

on known facts but has

not been proved.

Obese-extremely fat

Dim-witted - stupid

iNTER
C U L T U R A L B R I D G E S

Page 20

Stereotyping.(2017, June 20). In Wikipedia, The Free Encyclopedia. retrieved

4:11, July 11, 2017, from https://en.wikipedia.org/w/index.php?title=696057408

t Do the task t

Task 1 Read the text and answer the following questions:

What does the text say about positive stereotypes?

What sort of problems can happen because of stereotypes?

Task 2 Fill in the table. Think about stereotypes come to your mind.

Men

Women

Young people

Old people

Students

Football players

Task 3 Is it true that…?

Read the statements and mark appropriate column with your notes on the

evidence that supports your answer. Share your findings with your partner.

iNTER
C U L T U R A L B R I D G E S

Page 21

Some generalizations about US culture Probably

true

Probably

false

I don’t

know

The bill in most restraints in the US

includes a service charge.

Most young people in the US start dating

around the age of twelve.

In the US, shopping for groceries is

usually done by going to supermarket

once a day.

Most Americans do their housework.

In American cities, people who walk

their dogs in public are required to clean

up after them.

It is polite to ask Americans questions

about their salary

When invited to a birthday party in the

US, you are expected to give a gift of

money.

In the US, saying “Thank you” is a

common way of reacting to a

complement.

The cost of university tuition is so

expensive in the US that only the very

rich can afford it.

This activity is a variation on a technique described in Tomalin, B and Stempleski, S., Cultural awareness

(Oxford University Press)

Task 4 Read the statements above and think about your country and discuss

with your partner.

How are they different from your culture?

What did you learn by analyzing and comparing ideas?

iNTER
C U L T U R A L B R I D G E S

Page 22

Unit 3 Cultural Identity

Discussion

Before reading Cultural identity, discuss the following questions as a class.

Ethnic fashions are style of clothing or jewelry of a particular ethnic or

cultural group that are worn by people of other ethnicities or cultures in

order to look fashionable. What examples of ethnic fashions can you think

of?

Have you or anyone you know ever worn clothing or body jewelry from

another culture? Why or why not?

iNTER
C U L T U R A L B R I D G E S

Page 23

t Read the text t

Cultural identity

(Taken from http://www.yourdictionary.com/articles/diversity.jpg)

Cultural identity means to belong to a group or nation. According to Vivian

Hsueh-Hua Chen (2014) it is part of a person's self-conception and self-

perception and is related to nationality, ethnicity, religion, social class,

generation, locality or any kind of social group that has its own distinct culture.

By this way, cultural identity is characteristic of the individual but also of the

culturally identical group members sharing the same cultural identity. In this

globalized world we are facing many situations and contexts where intercultural

communication takes place and this leads to the need of leaning and negotiating

cultural identity in order to practice communication effectively.

Cultural identity is formed in relation to other nations in different social

contexts. Cultural identities are defined by understanding other cultural

distinctiveness in cultural practice. When different cultures meet there will be an

intercultural dialogue and this dialogue helps people from different nations to

construct cultural identity. It encourages individuals to see similarities with and

differences from others. It also helps them to define who they are. With the help

of intercultural dialogue, cultural identity can be redefined and negotiated.

iNTER
C U L T U R A L B R I D G E S

Page 24

According to Wikipedia, cultural

identity defined as “characterized by a

clear, confident acceptance of oneself

and an internalization of one's cultural

identity." This is observed in people’s

allowance in accepting the role their

cultural identity plays in their future

choices as how to raise children, how to

deal with stereotypes and any

discrimination, and approach negative

perceptions.

In this rapidly changing world the role

of new media is essential in cultural

identity. This is mostly observed in the

use of social media by young people.

When they use social networks,

interaction among different people will

occur within a certain group. Instead of

learning behaviors in cultural groups

some young people are learning

behaviors and knowledge from social

media networks by interacting. They are

building their cultural identity by the

social norms of media.

According to Derise Tolliver and

Elizabeth J. Tisdell (2002), cultural

identity development can "help people

withstand oppression and be motivated

to support social transformation." One

way to work toward understanding the

concept of cultural identity is to ask and

answer questions instead of shying away

from issues. Tolliver and Tisdell point

out that many "are contemplating the

need to be involved in social

transformational activities in order to

ensure the world will survive." Ignoring

Internalization: if you internalize

a particular belief, attitude,

behaviouretc, it becomes part of

your character

Negotiation: to discuss

something in order to reach an

agreement, especially in business

or politics

Distinctiveness: characteristic of

one person or thing, and so

serving to distinguish it from

others juniper berries give gin its

distinctive flavor

Discrimination: the practice of

treating one person or group

differently from another in an

unfair way:

Withstand: to be strong enough

to remain unharmed by

something such as great heat,

cold, pressure.

Oppression: when someone

treats a group of people unfairly

or cruelly and prevents them

from having the same rights as

other people have

Shy away from something:

(ph,v)-to avoid doing or dealing

with something because you are

not confident enough or you are

worried or nervous about it:

Tranquilizer: a drug used for

making someone feel less

anxious

Self-conception-is a collection of

beliefs about oneself[that

iNTER
C U L T U R A L B R I D G E S

Page 25

cultural identities, people generate partial understanding and perceptions of

others.

References:

Tolliver, Derise and Tisdell, Elizabeth J . (2002). "Bridging Across Disciplines:

Understanding the Connections between Cultural Identity , Spirituality and

Sociopolitical Development in T eaching for T ransformation," Adult Education

Research Conference.http://newprairiepress.org/aerc/2002/papers/68

https://www.merriam-webster.com/dictionary/self-perception

t Do the task t

Task 1 Read the text and answer the following questions:

1. How do you feel when someone wears traditional clothes of you culture

even though the person does not come from that background?

2. Have you ever felt that people were insensitive to some aspect of your

cultural background or that someone you know?

3. What information did you like in Cultural identity text?

Task 2 Accepting a complement

Read the situation below, and choose the best answers to the questions.

Sometimes more than one answer is possible.

Linda, an American teacher in adult class in the US, was speaking to Usa, one

of her Thai students. She said. “Usa, I am very happy with your work. Your

English is really improving.” Usa looked down and said, “Oh, no. I am not a

good student. My English is not very good.” Linda really thought that Usa was

making progress, and she wanted her to know it. She said to Usa, “But you are

a good student, and you are making excellent progress. You should be proud of

your work.” Usa responded to this remark saying, “No, no. You are a very

good teacher, but I am not a very good student.” Linda didn’t know what to

say, so she decided not to give Usa any more complements.

1. Why did Usa look down when the teacher complemented her?

a. She was ashamed of her work.

b. She was embarrassed by the teacher’s compliment.

c. She was trying to show respect for the teacher.

iNTER
C U L T U R A L B R I D G E S

Page 26

d. She did not like the teacher.

2. Why did Linda decide not to give Usa any more compliments?

a. She decided that Usa really was not a good student.

b. Usa’s behaviou was disrespectful.

c. Usa did not seem to be pleased with the complement.

d. She expected Usa to say something like “Thank you”.

What cultural values were involved in this situation?

Who was at fault?

What would you do in this situation?

Task 3 Agree or disagree?

Read each statement and indicate whether you agree or disagree. Then work in

small groups and discuss them with your partners.

1. Foreigners who go to live in a new country should give up their foreign

habits and adapt to the new country as soon as possible.

iNTER
C U L T U R A L B R I D G E S

Page 27

2. Many of the world populations do not take enough initiatives to develop,

so they stay undeveloped.

3. English should be accepted as the universal language of the world.

4. Some of the world’s populations have not yet reached the higher stages of

civilization.

5. Minority members of any population should conform to the customs and

values of the majority.

Task 4 Early, on time, or late?

Image that the following events take place in the UK and the US. Decide

whether you should arrive early, on time (at exactly the time the event is

scheduled) or late. Put a tick in the appropriate column.

Event Early On time Late

 A business meeting

A school examination

A concert

A date

iNTER
C U L T U R A L B R I D G E S

Page 28

A job interview

A meeting with a friend

A film

A graduation ceremony

A dinner party

A class

A wedding

 A play

What generalization can you make about the concept of time in the UK and the

US? (Exact time-keeping is regarded as important in these countries.)

In what ways, is the concept of time in the UK and the US different from the

concept of time in your culture?

Task 5 Shopping habits

The statements below give information about shopping habits in the UK and the

US. Are these habits the same (S) or different (D) from the shopping habits of

the people in your culture? Put a tick in the appropriate boxes. If any habits are

different, write brief notes explaining the differences.

In the US and UK In your country

Same Different

Adults do most of their own

shopping for clothes.

Mothers usually buy all the

clothes for the young

children in the family.

Teenagers usually choose

iNTER
C U L T U R A L B R I D G E S

Page 29

their clothes

 Married couples usually

shop for large items such as

cars, furniture and TV sets

Shopping for groceries is

usually done by going to the

supermarket once a week

Shops do not close for lunch,

and some stay open till 7.

p.m. Or later on certain

days, especially in big cities.

Department stores and

grocery stores are open all

day on Saturdays.

 In families, it is often the

mother who does most of the

food shopping.

Many oven-ready (frozen or

micro-wavable) items are

available in supermarket.

Many people buy bread,

cakes, biscuits, and pies in a

supermarket rather than

in a bakery.

What have you learned about shopping habits in the UK and the US from this

activity?

In what ways are shopping habits in the UK and the US different from shopping

habits in your culture?

iNTER
C U L T U R A L B R I D G E S

Page 30

Unit 4 Extra-linguistic issues in

intercultural communication

Discussion

Work in pairs and discuss the following questions with your partner.

What is taboo language? Give some examples.

Should English teachers teach taboo language to their students? Why/Why not?

t Read the text t

Taboo language

According to Wikipedia, the term taboo language refers to words and phrases

that are generally inappropriate in different contexts. Adrian Akmajian t. al.

states that taboo language is defined by culture and not by anything innate in the

language.

“The word taboo was first introduced into European languages by Captain Cook

in his description of his third voyage around the world, when he visited

Polinesia. Here, he witnessed the ways in which the word taboo was used for

certain avoidance customs ranging across widely different things…” (The

Oxford Handbook of the Archeology of Rational and Religion, 2011)

Edmund Leach defines three main types of taboo words and phrases in English

1. Vulgar words such as “shit”, “bugger”

2. Words that are related with religions “Christ”, “Jesus”, “My God”

3. Words used in “animal abuse”, such as “cow”, “bitch” (Brona Murphy,

Corpus and Sociolinguistics: investigating Age and Gender in Female Talk,

2010)

Words themselves are not “taboo”, “dirty” or “profane”. Words currently

considered inappropriate in many public contexts were the neutral or normal

term for an object or action. For instance, the word “shit” was not always

deemed impolite. (Peter J.Silzer, “Taboo” Encyclopedia of Linguistics, ed. By

Philip Stanzny. Taylor and Francis 2005)

iNTER
C U L T U R A L B R I D G E S

Page 31

There are neutral and polite versions of these words in different public settings.

They are regarded as euphemisms. They function as verbal tranquilizers to

support us to avoid dealing head on with harsh realities. Cambridge advanced

learner dictionary classifies “Euphemism” as “a word or phrase used to avoid

saying an unpleasant or offensive word. For example “senior citizen” is a

euphemism for “old person”; when we speak of the “deceased” at funerals we

are more likely to say “cold home” than “bit the dust”; “resting in peace” sounds

more comforting than “taking a dirt nap”.

Euphemisms function as reminders that communication is an ethical activity.

Strickland and DeSpelder discussed this point and they came with the

conclusion that listening carefully to how language is used provides information

about the speaker`s attitudes, beliefs and emotional states. Being aware of

euphemism and other linguistic devices helps people become more flexible in

communication.

There exist several types of euphemisms such as comfort words, dangerous

disguises and shields. Comfort words are used to reduce tension when

conversing. They soften the harsh, smooth the rough. It helps make what is

negative sound more positive. It is mostly employed in diplomatic speech.

 Replacing the word “poor” with euphemisms such as “underprivileged”,

“disadvantaged” and “under-served” are well intentioned and helpful, but

euphemisms are also dangerous. They can form a screen through which an ugly

truth is dimmed to our eyes.

To use the language euphemistically is a shield against the feared, disliked, and

the unpleasant.

t Do the task t

Task 1 Read the text and find examples for taboo language and euphemism.

Taboo Euphemism

iNTER
C U L T U R A L B R I D G E S

Page 32

Compare your results with your partner.

Task 2 Read short explanations of different English taboo language

and do tasks given.

ENGLISH TABOO OF ALL VARIETIES

By Chunming Gao A Sociolinguistic Study of English Taboo

A. Bodily Excretions

In any language there are certain things which must be avoided

of mentioning. It applies to the words with such connotations as well.

In English, the first of these that occur to people are words dealing

with excretions. In fact, except tears, all the words concerning bodily

excretions are believed taboo. The earliest sayings of “move the

bowels” and “pass water” are considered inelegant. And “defecate”

and “urinate” seem to be the words used in hospitals. Thus some

euphemisms find themselves in replacing them, such as “answer the

call of a nature”, “do one’s needs”.

We ask where the “rest room” is, although we have no intention of

having a rest. “Powder room” loo” and “john” are other ways to say

“toilet”. Indeed, it is impossible to explain what a “rest room” is for

without the use of roundabout ways or baby talk. It’s “where you wash

your hands” or “where you pee or poo”, which are already

euphemisms. Here we see a semantic change involved as the

expressions used often have little to do with the referents.

Question1 What bodily excretion phrases or words in Uzbek do you

know? First work individually and then share your findings with your

partner.

iNTER
C U L T U R A L B R I D G E S

Page 33

B. Death and Disease

The fear of death carries into fear of words having to do with death

and certain diseases. Many people believe words have great relations

with what they symbolize, therefore “If anything should happen to

me” means “when I die”. Instead of saying “die”, they use substitute

expressions such as “pass away”, “go to his reward”, “answer the call

of God”, “go home”, “to have a better place”, “depart” and “go west”.

Give similar expressions in Uzbek for “death” taboo topic.

Some serious diseases are also taboo topics. Cancer is said in a

roundabout way as “Big C” or “terminally ill”. So is it with the disease

of mental disorder and intelligence deficiency. Their euphemistic

sayings may be “He is not all there.”“She is a little eccentric / a little

confused.”

Give similar expressions in Uzbek for “disease” taboo topic.

iNTER
C U L T U R A L B R I D G E S

Page 34

C. Four-letter Words

People are more tolerant with such words like fuck, tits, damn, the so-

called “four-letter words”. For instance, on the streets in London we

could see the eye-catching shop name “FCUK”, which in fact is

the abbreviation of “French Connection United Kingdom”. In

spite of the sexual revolution, these words are still considered

improper in most conversations, even in written form.

Despite the development of liberal attitudes, there is still a strong

antagonism to the use of four-letter words in public speech; and they

are still not always to be found in dictionaries.

E. Swear Words

A remarkable variety of linguistic forms can be considered as

cursing and swearing. There are the complex and sophisticated

expressions that may be found in religious, legal, and other formal

contexts. At the same time, there are many daily examples of taboo

language that express such emotions as hatred, frustration and

surprise. The most common speech comprise single words or short

phrases, conveying different levels of intensity and attracting different

degrees of social approval. In these social contexts swearing can

become a dominant linguistic feature, with sentences often

containing taboo words. Sex, excretion, and supernatural power

are the main sources of swear words. Half of them relate to

words referring to body parts and functions that societies considered

taboo, such as merd, ball, and other four-letter words.

Another half deals with the names of gods, devils, etc. like God, Dear

Lord, By the holy sacrament, Heavens, Hell…

iNTER
C U L T U R A L B R I D G E S

Page 35

Task 3 Imagine you used taboo language and felt your partner’s inconvenience.

What would you do? Discuss your answer with your partner. Share your

findings with your group mates.

Task 4 Social roles in different cultures: Social behavior

Work with a partner. Imagine that the situations below take place in an English-

speaking country. What would you do in each situation? In some cases, more

than one answer is possible.

1. You have been having digestive problems for a week and have just started

to feel better. You meet a British friend at a party. Your friend says, “How

are you?”. What would you do?

a. Start talking in detail about your problem.

b. Say, “Fine, thanks. How are you?”

c. Say, not bad, thanks. How are you?’

d. Nothing.

2. You are visiting an American friend in her new apartment. You like the

apartment and you want your friend to know. What would you do?

a. Say, “Your apartment is nice. How much is the rent?”

b. Say, “Gee, this place is really nice”.

c. Say, “I really like your apartment”.

d. Say nothing, but show that you are interested by walking around,

looking at everything in the apartment, and picking up everything that

is movable.

3. You have been invited to dinner at a friend’s home. You are about to sit

down to eat, but you want to use the toilet first. What would you do?

a. Say, “Excuse me. Where is the toilet?”

b. Say, “Could I wash my hands before dinner?”

c. Say, “Do you mind if I use the bathroom?”

iNTER
C U L T U R A L B R I D G E S

Page 36

d. Say nothing and start looking around the house for the toilet.

4. You are a guest in a British or American friend’s home. Your friend asks

if you would like to drink. You really like a drink. What would you do?

a. Say, “Yes, please”.

b. Say, “Yes, that would be lovely”.

c. Say, “No, thank you” and wait for your friend to ask you again.

d. Say, “That’s OK. I can get it myself”.

5. You have just been introduced to a British or American friend’s parents.

What would you do?

a. Say, “Hello”, and bow.

b. Say nothing and shake hands.

c. Say, “Nice to meet you” and shake hands.

d. Say, “Hi”.

Task 5 Social roles in different cultures: Classroom behavior.

Work with a partner. Imagine that the situations below take place in the UK or

the US. What would you do in each situation? In some situations, more than one

answer may be possible.

1. You are 20 minutes late for class. The teacher is explaining something to

the class when you arrive. What would you do?

a. Go in, walk up to the teacher and apologize.

b. Wait outside the classroom until the class is over and then apologize to

the teacher.

c. Knock on the door and wait for the teacher to tell you it is OK to come

in.

d. Go in as quietly as you can and take a seat.

2. The teacher gives the class some homework for the next day. You know

that you won’t be able to finish it on time. What would you do?

iNTER
C U L T U R A L B R I D G E S

Page 37

a. Explain the situation to the teacher and ask if you can hand in your

work later.

b. Not go to class the next day.

c. Go to class the next day without the homework and say nothing.

d. Do as much of the homework as you can and give it to the teacher the

next day.

3. You have got a doctor’s appointment and need to leave class early. What

would you do?

a. Not go to class.

b. Get up and leave the classroom when it’s time to go to your

appointment.

c. Explain the situation to the teacher before class.

d. When it is time to go to your appointment, get up and explain to the

teacher why you have to leave.

4. You have got a question about something the teacher has just said in class.

What would you do?

a. Look confused.

b. Call out, “I have got a question”.

c. Raise your hand and ask the teacher to explain.

d. Wait and ask the teacher to explain after class.

5. You are sitting in the classroom talking to a classmate, when the teacher

comes in. What would you do?

a. Stand up to show your respect for your teacher.

b. Look up and greet the teacher.

c. Look down to show your respect for the teacher.

d. Look up and pay attention to the teacher.

iNTER
C U L T U R A L B R I D G E S

Page 38

Task 6 Addressing the teacher

Read the situation below, and choose the best answers to the questions.

Sometimes more than one answer is possible.

It was the first day of the English class and the teacher was introducing himself.

He wrote his full name, Alan Jones, on the board and said, ‘My name is Alan

Jones. If you like, you can use “Mr” with my name. Now I’d like you to tell me

your names. Let’s start with you, he said, indicating a young woman in the front

row. The young woman answered, ‘my name is Liliana Castro, but you can call

me Lily, Teacher.’ Then the teacher said, ok. I’ll call you Lily, but please don’t

call me “Teacher”. Please call Alan or Mr. Jones.’

Lily looked confused, but the teacher ignored her and continued to ask the

students to introduce themselves.

1 Why did Liliana call Alan Jones ‘Teacher’?

a. She didn’t know his name

b. She was trying to show respect.

c. She couldn’t pronounce his name.

d. She felt confused.

2 Why did Alan Jones ask Lilana not to call him ‘Teacher’?

a. He didn’t really like being a teacher.

b. He wanted to be friendly.

c. In his county, only very young pupils call their teacher ‘Teacher’.

d. He thought Liliana was being rude.

This activity is a variation on a technique described in Tomalin, B and Stempleski, S., Cultural awareness

(Oxford University Press)

iNTER
C U L T U R A L B R I D G E S

Page 39

Unit 5 Symbols and Images

Discussion

Work in pairs and discuss the following questions with your partner.

¶ Think about your culture and give as many symbols and images of your

nation as you can.

¶ What are the roles of symbols and images in one’s culture?

t Read the text t

Symbols and images of different cultures

What is symbol? Why do people need

symbols? What cultural meaning do they

convey? Such questions are being enquired

not for the first time. There even exists a study

“symbolism” that deals with symbols of

different cultures as it is said “a picture speaks

a thousand words”. The study of symbolism

deals with two issues: what symbols mean and

the other how symbols work. Being of Greek

origin the word “symbol” means “outward

sign of something”. According to wikipedia

the meaning "something which stands for

something else" was first written in 1590,

in Edmund Spenser's Faerie Queene.

 A symbol is a mark, sign, or word that

indicates, signifies, or is understood as

representing an idea, object, or relationship.(Wikipedia) Todd Beer considers

that symbols are physical demonstration or conceptions that transfer meaning.

The terms sign and symbol are usually confused. As for Melissa Russell

“Symbol is something that represents something else through association or

resemblance while sign, is an indicator, a clue, hint, reminder, gesture or a cue

used by a brand known as a trademark”. Wikipedia differentiates symbols with

signs via its complexity telling that symbols are of complex communication that

often can have multiple levels of meaning rather than signs, that usually have

Pictogram- a

mathematical drawing

that shows numbers or

amounts in the form of

pictures

Phoenix- a magic bird

that is born from a fire,

according to ancient

stories

Olive: a tree that

produces olives, grown

especially in

Mediterranean

countries:

Serpent: a snake,

especially a large one

Fiery: very red or

orange, and looking

like fire:

https://en.wikipedia.org/wiki/Edmund_Spenser
https://en.wikipedia.org/wiki/Faerie_Queene
https://en.wikipedia.org/wiki/Sign

iNTER
C U L T U R A L B R I D G E S

Page 40

only one meaning. Symbols pass meanings that depend on cultural background

that means that a symbol is not derived from the symbol itself but is culturally

mastered.

 Paul Tillich points out “while signs are invented and forgotten, symbols are

born and die. There are, therefore, dead and living symbols”. (Wikipedia)

Scientists classify symbols differently. Todd Beer Todd subscribes that symbols

can be a physical object like religious symbols (a cross, the Star of David, the

crescent and star, etc.), clothing (a hijab, a Malasian shirt, a headscarf, Indian

dress), or a five thousand soum note (technically just a small piece of paper that

is printed but people wouldn’t throw it away). These things only have meaning

in society, he asserts, because most of us agree on their value.

According to English textual concept symbols can mean graphic representations

such as logos, and global symbols stand for specific things, groups or people;

color and color imagery may symbolize feelings and mood, according to cultural

convention; words, sounds and images that have extra different meanings

according to cultural and personal experience. Company symbols known as

logos for instance Apple companies bitten apple, UMS`s a big egg, McDonalds

fast food, Gucci`s emblem and others can be recognized anywhere in the world.

While red may be associated with love, purity and fertility in India it is

associated with death, and mourning in Africa.

Even a “5” is a cultural symbol especially for a child, for a college student, when

he sees that 5, which is technically just a series of lines arranged in a particular

manner, he feels pride, delight and accomplishment. He knows that symbol

means that he did an excellent job, especially when compare “5” to the symbol

“2”.

Melissa Russell distinguishes the following types of symbols and signs which

are divided into four Mythology & Religion Signs (Gods, Mythical Beasts,

Deities, Christianity, Judaism, Hinduism, Islam, Buddhism) Nature signs (Trees,

Plants, Flowers, Birds, Sea Creatures, Precious Stones, Sun, Moon, Earth)

Symbol Systems (Colors, Shapes, Numbers, Music, Astrology, Shapes, Patterns)

People - Signs (Clothing, Jewellery, Death, Weapons, Dance, Human Body

as well as pictograms, Ideograms, Trademarks, Hallmarks, Logos, Monograms,

Coat of Arms, Abbreviations, Phonograms.

It is out of the question that culture is based on symbols so it would be difficult

for the human to communicate without symbols. Flags, traffic lights, diplomas,

and mathematical notation are all, in their various ways, symbols. Flags are

important national symbols! A flag, a collection of colors and shapes, only has

value because of the meaning that our culture gives it. If you don’t think so, try

hanging the flag upside down, putting it on the ground or burning and see how

people react. In the past the bravest and strongest men were supposed to hang

https://en.wikipedia.org/wiki/Paul_Tillich

iNTER
C U L T U R A L B R I D G E S

Page 41

the flags during the war as it was considered as soon as the flag goes down the

army lost its target, motivation and confidence to move on. The flag was

supposed always to be up.

As it is noted in the encyclopedia, the meaning of symbols, often charged with

emotion, depending on cultural contexts, even when the same or similar signs

are employed across cultures. Change the cultural context and you change the

meaning.

Todd Beer agrees with this idea and says that cultural symbols and the meanings

they convey are not stable in time and place. For example, V- a harmless

backwards sign of peace for the USA while Australia, UK and New Zealand see

it as rude and frequently used to signify contempt, or defiance towards authority.

Also there exist symbols understood all over the world almost in the same way

which are: Double-headed eagle representing the sun, power, authority, victory,

the sky Gods and the head of a nation; Dove, rainbow, sometimes olive branches

mean peace; phoenix-symbol of the sun, mythical rebirth, physical and spiritual

transformation; World Health Organization (Who, a UN Agency) symbol

points back to the days of Moses, when a dead serpent was displayed on a stake

during the Israelites 40-year journey through the wilderness. Instead of trusting

God, the people complained, so "the Lord sent fiery serpents among the

people...and many...died." When they confessed their sin, God told Moses to

"make a fiery serpent, and set it on a pole." Those who then looked at the bronze

serpent on the stake with confidence in God's promise, were healed.

We can conclude that symbols change as the cultural context changes. However,

we have seen that some symbols can be universal. Additionally, as we have

learned, the meaning behind the symbols is not always agreed upon within a

culture.

Reference

1. www.huffingtonpost.com

2. www.encyclopedia.com

t Do the task t

Task 1 Examining similarities and differences

Look at the pictures and talk about similarities and differences of different

symbols of nations.

iNTER
C U L T U R A L B R I D G E S

Page 42

Task 2 Where in the worldé?

Look at the pictures and find out where these buildings are and what they

symbolize?

iNTER
C U L T U R A L B R I D G E S

Page 43

Task 3 Think about your own country. Which buildings symbolize your culture?

Prepare presentation on them and discuss similarities and differences between

them. Share your findings with your partners.

iNTER
C U L T U R A L B R I D G E S

Page 44

Unit 6 Language and culture

Discussion

¶ Work in pairs and discuss the following questions:

¶ What is the relationship between language and culture?

¶ What language items show the politeness in speech?

t Read the text t

ñUzbekò English Words

Excerpted from: Broughton, D. & Kasatkina, M. (Eds.) (2016). B2 Ready.

Tashkent, Uzbekistan: CEID Georgetown University. Available from

www.study.do

by Iskandar Sattibaev

Some students wonder how many English words they know as an Uzbek student

learning English. Even if they are beginners at the very early stages of learning,

it is quite possible that their English vocabulary is considerable. In other words,

even the person who thinks that he knows nothing in English already knows a

few hundred English words. In order to show

this, it will be useful to compare words in

English and Uzbek. The shared vocabulary

can be divided into three groups. (Sattibaev ,

2015) Type 1: The first group consists of the

words which sound the same (or very similar)

and mean the same, even though English did

not borrow these words from Uzbek and

Uzbek did not borrow them from English.

Due to the similarity they possess, the student

can learn these words without any effort. All

he needs to do is to make a list of such words.

On the other hand, the challenging aspect of

this matter could be making the list. The best

way to cope with this task could be taking

notes of all such words while learning

vocabulary. (Sattibaev, 2015)

Rhyme: word that

rhymes with another

word

Proverbial: well known

by a lot of people

Stitch: a piece of

special thread which

has been used to sew

the edges of a wound

together

iNTER
C U L T U R A L B R I D G E S

Page 45

Type 2: The second group of words is classified as borrowed words. They were

brought into Uzbek mainly from English and therefore they sound and mean the

same. Due to the social, economic and political processes taking place in the

world, the number of such borrowed words in Uzbek is increasing. As for

learning these words, it is not a difficult process either . The factor which makes

the process easy is that borrowings from English mainly concern certain fields,

e.g. political, economic, IT and other terms. There are many borrowed words.

(Sattibaev , 2015)

Type 3: The third group of words is defined as the words which sound the same

(or very similar) but have different meanings. The words are not related, but,

because they sound the same, the student can use a memory trick to learn them.

The student who wants to learn such words has to go through the following

steps:

First, he should make a list of the English words he wants to learn;

Second, the student should find the words in Uzbek/Russian which sound the

same or very close to the English words.

Third, he should think of sentences where both, English and Uzbek/Russian

words are used in the same context. It is advisable that the two words make a

rhyme at the end of the sentence. This will enable the student to memorize the

sentence more easily . For example, Ikki kun “ago” and senga berdim “egov”

can be remembered with the sentence “Two days “ago” gave you a “file”.

Finally , the student should memorize the association between the words based

on the sentence he has created. (Sattibaev , 2015)

With these three types in mind, it is very easy to find related words in both

languages. The fact that any beginner already possesses a considerable

vocabulary in English can be very beneficial in learning.

Reference

Sattibaev , I. (2015). So'z Y odlash Sirlari. T ashkent: Istiqlol Nuri.

t Do the task t

Task 1 Look back at the texts you have read. Find as many words as you can in

the English text that have a similar sounding word in Uzbek or Russian. Make

iNTER
C U L T U R A L B R I D G E S

Page 46

sure the English words have the same meaning and avoid listing words that are

borrowed from English.

English Uzbek/Russian

Look back at the texts you have read. Find as many words as you can in the

English text that are the same in Uzbek or Russian because they are borrowed

from English.

English Uzbek/Russian

Task 2

Task 3 Proverbial values

Here are some proverbs often used in English-speaking countries. Next to each

proverb, write the cultural value that you think the proverb teaches. The first

one has been done for you.

iNTER
C U L T U R A L B R I D G E S

Page 47

Proverbs Values

A penny saved is a penny earned. Economy

A stitch in time saves nine.

Good fences make good neighbors.

There’s no time like the present.

It is better to give than to receive.

An apple a day keeps the doctor

away.

When in Rome, do as the Romans do.

Every cloud has a silver lining.

Rome wasn’t built in a day.

Make hay while the sun shines.

You are never too old to learn.

Look before you leap.

This activity is a variation on a technique described in Tomalin, B and Stempleski, S., Cultural awareness

(Oxford University Press)

Task 3 Work individually and think equivalents of these proverbs and their

moral.

iNTER
C U L T U R A L B R I D G E S

Page 48

 Then share your findings with your partners. Change the parts and discuss and

present your results with your classmates.

Task 4 On-line Etiquette

Read the information about on-line etiquette. Do the project with your partner.

For the next class prepare an oral presentation on a given topic of the project.

With all the online social networks and our society becoming more and more

technologically dependant, manners for our cyber world are even more

important and are constantly evolving. In addition, today there are people who

are not only rude online, but many people, especially young people are using

social networks, blogs, web pages, and email to bully others. Another aspect of

the on-line world is internet safety.

Read the questions and try to find the answers from internet and library sources.

Analyze internet chats and answer the given questions.

How do people express feelings online without using facial expression or tone of

voice?

How can you express your opinion in an online chat room without sounding

rude?

What other ways can you keep yourself safe online?

How can you use netiquette to be more polite in other situations?

Task 5 Dealing with situations

You are given scenarios on etiquette. Your task is to read the situations and

think a way of expressing your point in an appropriate language in order not to

be rude. Then share your ideas with your partner.

1. Bad Date – You are out on a date with a new person. You can sense that

the date is going to be a disaster. You are not sure whether you should

make up an excuse to leave or stick it out.

iNTER
C U L T U R A L B R I D G E S

Page 49

2. The Gift – Your partner has just given you a sweater-vest for your

birthday. It’s hideous. You are considering asking for the receipt so you

can exchange it for something else.

The Seat – You are seated on the bus. At the next stop, a woman gets on. All

seats are occupied. You are hesitant to offer your seat to her because it might

offend her. She looks fit , but she could be 65 years old. On the other hand, she

could be much younger.

Team-Player – The new company director has organized a team-building

exercise this weekend. The event is a paint balling. You have no desire to go, but

you don’t want to be seen as a non-team-player.

iNTER
C U L T U R A L B R I D G E S

Page 50

Unit 7 Food

Discussion

Work in pairs and answer the following questions:

¶ If you had a chance to introduce national food to other cultures what food

would this be?

¶ Do you consider your national cuisine as a healthy food? Why, or Why

not?

t Read the text t

Types of Tea

Excerpted from: Broughton, D. & Kasatkina, M. (Eds.) (2016). B2 Ready.

Tashkent, Uzbekistan: CEID Georgetown University. Available from

www.study .do

by Durdona Pulatova

One of the most widely consumed drinks, after water, is tea. According to the

Wikipedia article on tea: “T ea is an aromatic beverage commonly prepared by

pouring hot or boiling water over cured leaves of the Camellia sinensis, an

evergreen shrub native to Asia. There are many different types of tea; some teas,

like Darjeeling and Chinese greens, have a cooling, slightly bitter , and

astringent flavor , while others have vastly different profiles that include sweet,

nutty , floral or grassy notes. ” Many countries of the world like to drink tea.

There are many types of tea; there are also many of ways of preparing tea among

the different nations and cultures. Here are some examples: “Masala chai

(literally “mixed-spice tea”) is a flavored tea beverage made by brewing black

tea with a mixture of aromatic Indian spices and herbs. Originating in India, the

beverage has gained worldwide popularity , becoming a feature in many coffee

and tea houses. Although traditionally prepared by a decoction of green

cardamom pods, cinnamon sticks, ground cloves, ground ginger, and black

peppercorn together with black tea leaves, retail versions include tea bags for

infusion, instant powdered mixtures, and concentrates. In some places the term

“chai, ” alone, can refer to the beverage” (”Masala Chai, ” 2015).

iNTER
C U L T U R A L B R I D G E S

Page 51

Another type of tea found in Kashmir is called

noon chai, meaning salty tea: “Noon Chai (also

called Kashmiri tea, pink tea, Gulabi chai and

Sheer chai) is a traditional tea beverage from

Kashmir . It is a part of Kashmiri culture to drink

this beverage 2-3 times a day with traditional

Kashmiri breads and pastries. Noon chai is

traditionally made from special tea leaves, milk,

salt, pistachios, almonds, cardamom, and

cinnamon and cooked in a copper samavar . A

pinch of baking soda is added to help give it more

of a pronounced pink color . A [variation] of this

tea also includes sugar but it is not traditionally

consumed in Kashmir . Noon Chai is also served

in many parts of Pakistan at special occasions,

weddings, and during the winter months when it is

sold at many kiosks” (“Noon Chai, ” 2015).

Another way to make tea is Suutei tsai found in

Mongolia. According to Wikipedia, “The

ingredients to suutei tsai are typically water , milk,

tea and salt. A simple recipe might call for one

quart of water , one quart of milk, a tablespoon of

green tea, and one teaspoon of salt. But the

ingredients often vary. Some recipes use green tea

while others use black tea. Some recipes even

include butter or fat. Milk in Mongolia is typically

fresh, whole milk, and using half and half instead

of milk produces a rich beverage close to the

authentic. The amount of salt in the tea is also

often varied. Sometimes the milk in the tea is

omitted if not available” (“Suutei tsai, ” 2015).

References

Tea. (2016, January 4). In Wikipedia, The Free

Encyclopedia. Retrieved 11:03, January 9, 2016,

from https://en.wikipedia.org

Masala chai. (2015, December 27). In Wikipedia, The Free Encyclopedia.

Retrieved 10:45, January 9, 2016, from https://en.wikipedia.org

Noon Chai. (2015, November 15). In Wikipedia, The Free Encyclopedia.

Retrieved 10:38, January 9, 2016,from https://en.wikipedia.org

Shrub: a small bush

with several woody

stems

Astringent: having a

sharp acid tast

Brew: if a drink of tea

or coffee is brewing,

the taste is getting into

the hot water:

Ginger: a root with a

very strong hot taste, or

the powder made from

this root, that is used in

cooking

Gastronomy: the art

and science of cooking

and eating good food

Sorbet: a frozen sweet

food made of fruit

juice, sugar, and water

→ ice cream

Analogy: something

that seems similar

between two situations,

processes

Cuisine: a particular style of

cooking:

iNTER
C U L T U R A L B R I D G E S

Page 52

Suutei tsai. (2015, December 11). In Wikipedia, The Free Encyclopedia.

Retrieved 11:23, January 9, 2016, from https://en.wikipedia.org

t Do the task t

Task 1 The text describes three types of tea, each with unique ingredients and

preparation methods. Notice in the text how each tea is made out of carefully

chosen ingredients to create a special flavor. For this activity , invent a recipe for

a new kind of tea. Don’t write a description of the tea you have in your daily life.

Create something new that you’ve never tasted but you think might be a good

flavor. Decide what ingredients will help you to create such flavor, and what the

process of preparing the tea is. Write your recipe including enough ingredients to

make tea for your entire class.

Ingredients:

Method

My tea is called

Share your tea recipe with classmates. Listen for the tea recipe you think is the

most interesting or would taste the best or is the weirdest! Use the descriptions

of tea in the text as a model and write a description of the tea you chose, but

don’t tell whose tea it is or the name of the tea.

iNTER
C U L T U R A L B R I D G E S

Page 53

Share your description with classmates.

t Read the text t

Excerpted from Molecular Gastronomy is a Scientific Discipline, and
Note by Note Cuisine is the Next Culinary Trend by Herv® This

For the past two decades, there has been much confusion about molecular
gastronomy. This confusion has arisen because people ignore that the word
gastronomy does not mean cuisine, it means knowledge about food….

…In 1988, a new scientific discipline, molecular gastronomy, was defined as
'looking for the mechanisms of phenomena occurring during dish preparation
and consumption'. This new definition presented the opportunity to discuss
the exact content of molecular gastronomy and its relationship with other
existing fields of science and technology…. Similar to 'molecular biology',
molecular gastronomy is a scientific discipline that looks for the mechanisms
of phenomena occurring during dish preparation and consumption.

…As with any other scientific discipline, molecular gastronomy can have many

applications. One of the first was
'molecular cuisine'. …The definition of molecular cuisine is 'producing food
using “new” tools, ingredients, methods'. …In this definition, the word new
stands for what was not available in kitchens of the western countries in 1980.
New tools could include siphons, used to make foams; ultrasonic probes, used
to make emulsions; controlled heaters or circulators, used for cooking at
temperatures lower than 100°C; liquid nitrogen, to make sorbets and many
other innovative preparations; rotary evaporators and distillators, used to
recover extracts; and many other types of laboratory equipment that can have
useful applications in the kitchen.

…Note by note cuisine was first proposed in 1994 (in the magazine Scientific
American)…. The initial proposal was to improve food, but surely an obvious
next step was to make dishes entirely from compounds. …To put it differently,
note by note cuisine does not use meat, fish, vegetable or fruits to make dishes.
An analogy would be in the way that electronic music is not made using
trumpets or violins, but using pure waves that are mixed in to sounds and
music. For the various parts of the dish in note by note cuisine, the cook has to
design the shapes, the colors, the tastes, the odors, the temperatures, the
trigeminal stimulation, the textures, the nutritional aspects and more.

…Why should we drop traditional cuisine, and adopt note by note cuisine?
Indeed the alternative is not compulsory; as for molecular cuisine, we could
keep traditional cuisine and add note by note cuisine. Many people are worried
by note by note cuisine, asking questions about nutrition,
toxicology,...economics....

iNTER
C U L T U R A L B R I D G E S

Page 54

…Note by note cuisine can avoid toxicity by simply not using the toxic
compounds. …The question of energy cost had not been considered in
traditional cuisine, where meats are heated to greater than 200 °C to produce
compounds that could be immediately achieved in note by note cuisine, where
mass-produced compounds could be made at a much lower cost. In addition, it
is not necessary to synthesize all the compounds used by cooks and frequently
they can be extracted from plant material, much as chlorophylls are today.

...Finally, when appreciating the value of note by note cuisine, we should not
forget that humankind is facing an energy crisis: it is not definite that
traditional cuisine is sustainable...; the new will always beat the old; breaking
down products from agriculture and farming is already normal for milk and
wheat; why not carrots and apples? The objections being made to note by note
cuisine today are the same made half a century ago against electronic music,
and guess what you hear on the radio today?

This, H. (2013, January 1). Molecular gastronomy is a scientific discipline,
and note by note cuisine is the next culinary trend. Flavour, 2(1). Retrieved
12:00, October 25, 2015, from
http://www.biomedcentral.com/track/pdf/10.1186/2044-7248-2-
1?site=flavourjournal.biomedcentral.com

t Do the task t

Task 2 You have just read the text about the new trends in gastronomy, but have

you ever wondered how the food will be prepared in the future if note-by-note

cuisine becomes popular. What do you think the note-by-note will evolve into?

Work in pairs and fill out the food timeline below with any information you may

provide about the tools, ingredients, purposes, etc. The note-by-note cuisine was

filled out as an example.

iNTER
C U L T U R A L B R I D G E S

Page 55

Share and compare your ideas with other class mates.

Now, as you have jotted down the possible future trends in gastronomy, think of

its possible effects on lifestyle, economy, environment, etc.

Fill in the table below:

Positive effects Negative effects

t Read the text t

Breads Across Cultures

Excerpted from: Broughton, D. & Kasatkina, M. (Eds.) (2016). B2 Ready.

Tashkent, Uzbekistan: CEID Georgetown University. Available from

www.study .do

by Yorqinoy Nazarova

Traditionally , Uzbek bread, called non or patir, is baked in a flat, circular loaf

with a thin decorated depression in the center and a thicker rim all around. Obi

non, the staple bread of Uzbek cuisine, is often baked in a clay oven. There are

different variations of it throughout Uzbekistan. Some types of Uzbek bread are

Samarkand non, Bukhara non, Wedding patir, and Tashkent lochira. Uzbekistan

has many varieties of bread, but bread is eaten in most countries of the world

and comes in many forms. Breads can be divided into two types: leavened and

unleavened. “Leavening is the process of adding gas to a dough before or during

baking to produce a lighter bread. A simple technique for leavening bread is the

use of gas-producing chemicals [such as] baking powder Many breads are

leavened by yeast. This yeast ferments some of the carbohydrates in the flour

producing carbon dioxide. Sourdough is [another] type of bread produced by a

long fermentation of dough using naturally occurring yeasts. (“Bread, “ , 2016)

“Unleavened breads refer to breads which are not prepared with raising agents.

Unleavened breads are generally flat breads; however, not all flat breads are

unleavened” (”Unleavened bread” , 2015).

iNTER
C U L T U R A L B R I D G E S

Page 56

“Matza is an unleavened bread. The flour can

be made from wheat, barley , spelt, rye, and

oats. Matzah dough is quickly mixed and

rolled out without [leavening]. Most forms are

pricked with a fork to keep the finished

product from puffing up, and the resulting flat

piece of dough is cooked at high temperature

until it develops dark spots, then set aside to

cool and, if sufficiently thin, to harden to

crispness. The entire process of making

Matzah takes only a few minutes in efficient

modern Matzah bakeries” (“Matzo, ” 2015).

Another type of bread is pita. According to

Wikipedia, “Pita is a soft, slightly leavened

flatbread baked from wheat flour that

originated in the Near East, most probably

Mesopotamia around 2500 BC. It is used in

many Mediterranean, Balkan and Middle

Eastern cuisines. Most pita are baked at high

temperatures (232°C), causing the flattened

rounds of dough to puff up dramatically .

When removed from the oven, the layers of

baked dough remain separated inside the

deflated pita, which allows the bread to be

opened to form a

pocket. Pita can be used to scoop sauces or

dips or to wrap sandwiches” (“Pita, ” 2016).

Another type of bread found in Ethiopia and

Eritrea is injera. “Injera is a sourdough-risen

flatbread with a unique, slightly spongy

texture. Injera is usually made from the tiny,

iron-rich teff. In making injera, teff flour is

mixed with water and allowed to ferment for

several days, as with sourdough starter. As a

result of this process, injera has a mildly sour

taste. The injera is then ready to be baked into large, flat pancakes. This is done

either on a specialized electric stove or, more commonly , on a clay plate placed

over a fire. A variety

of stews are placed upon the injera for serving. Small pieces of injera are torn

and used to grasp the stews for eating. The injera soaks up the juices and flavors

of the foods, and after the stews are gone, this bread is also consumed. Injera is

thus simultaneously food, eating utensil, and plate” (“Injera, ” 2015).

Rim: the outside edge

of something circular

Leaven: a substance,

especially YEAST, that

is added to a mixture of

flour and water so that

it will swell and can be

baked into bread

Barley: a plant that

produces a grain used

for making food or

alcohol

Rye: a type of grain

that is used for making

bread and WHISKY:

Crisp: food that is crisp

is pleasantly hard or

firm when you bite it

Deflate: if a tyre,

BALLOON etc

deflates, or if you

deflate it, it gets smaller

because the gas inside

it comes out

Pitta bread: a type of

bread which is flat and

hollow. It can be cut

open and filled with

food.

Sourdough: uncooked

DOUGH that is left to

FERMENT before

being used to make

bread

iNTER
C U L T U R A L B R I D G E S

Page 57

References

Bread. (2016,January 11). In Wikipedia, The Free Encyclopedia. Retrieved

06:04 ,January 23,2016, from https://en .wikipedia.org/

Unleavened bread. (2015, December 1). In Wikipedia, The Free Encyclopedia.

Retrieved 05:56, January 23,2016. from https//en.wikipedia.org/

Matzo. (2015, November 24). In Wikipedia, The Free Encyclopedia. Retrieved

12:12, January 13, 2016, from https://en.wikipedia.org

Pita. (2016, January 10). In Wikipedia, The Free Encyclopedia. Retrieved 12:15,

January 13, 2016, from https://en.wikipedia.org

Injera. (2015, December 15). In Wikipedia, The Free Encyclopedia. Retrieved

05:52, January 19, 2016, from https://en.wikipedia.org

t Do the task t

Task 3 Notice that the text says, “Read carefully. Not all flat breads are

unleavened” Which bread is described as a flat bread that is also leavened?

Which of the breads described is not made with wheat?

Which of the breads described is made very quickly?

https://en.wikipedia.org/

iNTER
C U L T U R A L B R I D G E S

Page 58

Which of the breads described seems most similar to a bread you are familiar

with?

Task 4 Read the case and answer the questions. Then share your findings with

your partner.

Karima was in China on business. One day her companion on business invited

her to his home. Karima was very glad to have an opportunity to get closer to his

business partner. The day before, she was asked to choose some food from the

menu by his host. She doesn’t like sea food. On the menu most of the food were

from sea food. In order not to disappoint the host she said that she likes goose

soup and some salads. In reality she doesn’t enjoy drinking goose soup. When

she arrived at her business partners house the host was very happy and invited

her to the table. As it was lunch time she was very hungry. She thanked to the

host and began to pour the soup into her plate. Suddenly she saw the head of the

goose in the soup and stopped for some time. Something happened to her throat

and she didn’t want to eat anything. It was so uncomfortable to her to refuse the

soup, from the other side she couldn’t sip any soup. It was very difficult for her,

and she explained the host that she cannot drink and she apologized and left the

house. The host and his family didn’t understand what happened. They were

disappointed and the next day when they met her in a hotel, they didn’t talk to

her. All the negotiations were very formal. When she came back home, she

heard not good things about herself from her boss. After this occasion her boss

didn’t send her to any place for business

.

1. What was the problem with her?

2. Why was the host disappointed?

3. What could she have done in order to avoid this misunderstanding?

4. Why did she stop eating food?

iNTER
C U L T U R A L B R I D G E S

Page 59

Unit 8 Cross-cultural communication

Discussion

Work in pairs and discuss the following questions:

¶ What is cross-cultural communication?

¶ What is the best/most important thing your culture has given to the world?

¶ What is the best/most important thing your culture/country has adopted

from another culture?

t Read the text t

Is Graffiti Art or Vandalism?

Excerpted from: Broughton, D. & Kasatkina, M. (Eds.) (2016). B2 Ready.

Tashkent, Uzbekistan: CEID Georgetown University. Available from

www.study .do

by Klara Nazmutdinova

If somebody draws a picture on a wall, is it art or

is it vandalism? This is the question when the

drawing is graffiti. According to Wikipedia,

graffiti are writing or images that have been

painted illegally on public or private property .

“Graffiti range from simple written words to

elaborate wall paintings, and they have existed

since ancient times, with examples dating back to

Ancient Egypt, Ancient Greece, and the Roman

Empire. In modern times, paint (particularly spray

paint) and marker pens have become the most

commonly used graffiti materials. ”

There are many people who believe that graffiti is

art and must be protected. One of them is Marc

Ecko, an urban clothing designer, who has been

an advocate of graffiti as art for a long time. Ecko

says, "Graffiti is without question the most

powerful art movement in recent history and has

Vandalism: action

involving deliberate

destruction of or

damage to public or

private property

Graffiti: rude,

humorous, or political

writing and pictures on

the walls of buildings,

trains etc:

Trespass: the offence of

going onto someone’s

land without their

permission

iNTER
C U L T U R A L B R I D G E S

Page 60

been a driving inspiration throughout my career" (“Graffiti”).

Some people think that graffiti is vandalism. Rezaee, Rao, and Arbi (2010)

include graffiti in their definition of vandalism. Vandalism can be idefined as

injury or destruction of public or private property done on purpose. “It includes

behaviour such as breaking windows, slashing tires, spray painting a wall with

graffiti… ” (Buck as qtd in Rezaee, Rao, & Arbi, 2010).

Because people see graffiti in two different ways, they propose different

solutions: Rezaee, Rao, and Arbi (2010) propose better city planning. “There is

an urgent need to adopt new urban design regulations to tackle vandalism....

The study reveals that necessary steps should be taken to train architects and

designers to use CPTED (Crime Prevention through Environmental Design)

strategies in their new designs and make the designs affordable, acceptable, and

aesthetically pleasant to city users. ” On another hand, Australia deals with the

issue differently , by providing special places for graffiti artists. “One early

example is the 'Graffiti Tunnel' located at the Camperdown Campus of the

University of Sydney, which is available for use by any student at the university

to tag, advertise, poster, and create 'art'. Advocates of this idea suggest that this

discourages petty vandalism yet encourages artists to take their time and produce

great art, without worry of being caught or arrested for vandalism or trespassing”

(“Graffiti”).

References

Graffiti. (2015, December 20). In Wikipedia, The Free Encyclopedia. Retrieved

14:11, January 11, 2016, from

https://en.wikipedia.org/w/index.php?title=Graffiti&oldid=696057408

Rezaee, S., Rao, S., & Arbi, E. (2010). Vandalism in Tehran, Iran: Influence of

some of the urban environmental factors. Journal of Design and the Built

Environment. 6(1) pp. 1-8. Retrieved on January 2, 2016 from http://e-

journal.um.edu.my/filebank/published_article/3268/V ol%206-1.pdf

t Do the task t

 Task 1 The text shows that, in some circumstances, graffiti is considered art

and, in other circumstances, it’s considered vandalism. For example, graffiti in

an art museum would probably be considered art, but graffiti that destroyed a

company’s advertisement would probably be considered vandalism. Use the text

and your own ideas to list at least three circumstances that would determine how

graffiti could be considered either art or vandalism.

iNTER
C U L T U R A L B R I D G E S

Page 61

Circumstances Where Graffiti is Art Circumstances Where Graffiti is

Vandalism

Write your opinion on whether or not and under what conditions graffiti can be

considered art.

Task 2 Take a survey of classmates asking their opinions of the following

statements. Count how many agree with each statement.

How many people believe…?

 Agree Disagree

Graffiti is only acceptable on buildings where the

owner gives permission to the artist.

Graffiti will be discouraged if architects design

buildings to be more beautiful.

Graffiti can be used to beautify old buildings if the

artist is allowed time to create a good design.

iNTER
C U L T U R A L B R I D G E S

Page 62

t Read the text t

Eastern and Western Cultural Associations for Different Colors

Excerpted from: Broughton, D. & Kasatkina, M. (Eds.) (2016). B2 Ready.

Tashkent, Uzbekistan: CEID Georgetown University. Available from

www.study .do

by Mukhayyo Saidova

Different feelings, ideas, and emotions are

associated with different colors, but these

associations are different for different people. In

fact, different cultures have different

understandings of the meanings of colors.

According to a website on color psychology,

some of these differences can be described as

belonging to either eastern or western cultures.

Meanings for the color red in western nations

are energy, excitement, action, danger , love,

passion, a warning to stop, anger . It's also

closely associated with certain western holidays.

For eastern cultures, red signifies prosperity,

good fortune, joy when combined with white,

good luck, celebration, vitality , happiness, and

long life. It's also the color worn by brides in a

number of cultures. (“Cultural Color , ” 2016)

Yellow, in western countries can symbolize

happiness, joy , hope, cowardice, and caution.

It's often used in warnings of hazards and

hazardous substances. Eastern cultures use

yellow to signify when something is sacred or royal. Yellow also symbolizes

honor and is considered a masculine color . (“Cultural Color , ” 2016)

Color associations for green in western cultures are luck, spring, new birth,

regeneration, nature and environmental awareness, but also jealousy and greed.

In the east, green symbolizes some similar ideas: new life, regeneration, hope,

and fertility , but also disgrace. For example, according to Empower-yourself

with-color-psychology .com, “giving a Chinese man a green hat indicates his

wife is cheating on him” and marketing studies in China show green is

“generally not good for packaging” (“Cultural Color , ” 2016). Blue, in the west

stands trust and authority, peace and calm. It's conservative and corporate as

Fertility: the ability of

the land or soil to

produce good crops

Immortality: the state

of living for ever or

being remembered for

ever:

Ambiguity: the state of

being unclear,

confusing, or not

certain, or things that

produce this effect

iNTER
C U L T U R A L B R I D G E S

Page 63

well as a color for sadness. It's the color associated with baby boys and its

traditional in weddings for the bride to have “something blue” with her during

the wedding. In the east, blue is associated with both immortality and everyday

life. It a feminine color and the color of mourning (“Cultural Color , ” 2016).

While in western cultures it is used for brides and weddings, angels, hospitals,

doctors, peace, purity , and cleanliness. Eastern cultures use white for death,

mourning and funerals, sadness, virginity and purity , humility , age, misfortune,

and unhappiness. (“Cultural Color , ” 2016) In the west, black is associated with

power , control, intimidation, funerals, death, mourning, and rebellion. In the

east, black is seen as evil, negativity , darkness, lack of appeal, anger and apathy

. It's the color of mystery and the night, but in some parts it's also associated

with wealth, health, and prosperity. (“Cultural Color , ” 2016)

References

Cultural color: Cultural meanings of color and color symbolism (2016) Empower-

yourself-with-colorpsychology.com. Retrieved from http://www .empower-

yourself-with-color-psychology .com/culturalcolor .html

t Do the task t

Task 3 According to “Eastern and Western Cultural Associations for Different

Colors”, one of the ways to create the impression you want parents and children

have about the book store is to choose curtain colors. However, Western

associations of colors differ from Eastern. Use information given in the text. What

colors would help you to create associations and feelings you want in the West and

in the East?

Associations and feelings

Colors used in West Colors used in East

Task is designed by Margaretta Kasatkina

iNTER
C U L T U R A L B R I D G E S

Page 64

t Read the text t

Body language in Second-language acquisition

The importance of body language in second-language acquisition was inspired

by the fact that to successfully learn a language is to achieve discourse, strategic,

and sociolinguistic competencies. Sociolinguistic competence includes

understanding the body language that aids the use of a particular language. This

is usually also highly culturally influenced. As such, a conscious ability to

recognize and even perform this sort of body language is necessary to achieve

fluency in a language beyond the discourse level.

The importance of body language to verbal language use is the need to eliminate

ambiguity and redundancy in comprehension. Pennycook (1985) suggests to

limit the use of non-visual materials to facilitate the teaching of a second

language to improve this aspect of communication. He calls this being not just

bilingual but also 'bi-kinesic'.

Enhancing teaching

Body language can be a useful aid not only in teaching a second language, but

also in other areas. The idea behind using it is as a nonlinguistic input. It can be

used to guide, hint, or urge a student towards the right answer. This is usually

paired off with other verbal methods of guiding the student, be it through

confirmation checks or modified language use. Tai in his 2014 paper provides a

list of three main characteristic of body language and how they influence

teaching. The features are intuition, communication, and suggestion.

¶ The intuitive feature of body language used in teaching is the

exemplification of the language, especially individual words, through the

use of matching body language. For example, when teaching about the

word "cry", teachers can imitate a crying person. This enables a deeper

impression which is able to lead to greater understanding of the particular

word.

¶ The communicative feature is the ability of body language to create an

environment and atmosphere that is able to facilitate effective learning. A

holistic environment is more productive for learning and the acquisition

for new knowledge.

¶ The suggestive feature of body language uses body language as a tool to

create opportunities for the students to gain additional information about a

iNTER
C U L T U R A L B R I D G E S

Page 65

particular concept or word through pairing it with the body language

itself.

t Do the task t

Task 4 Read the given signs of body language and try to guess their meanings.

Share your finding with your partner.

Body language sign Your point Your partners’ point

Shrugging your

shoulders

Sighing when talking to

someone

Talking with a shaky

trembling voice

Slumping in a chair

Looking with eyes down

when talking to someone

Looking with tight lips

and narrowed eyes

Sitting upright on the

edge of the chair

Yawning when listening

to someone

Sitting with arms and

legs slightly apart

Waving your hand at

someone

Sitting with arms and

legs crossed

Talking with a loud

assertive voice

Shaking your head when

listening to someone

Leaning back on your

chair with hands on your

head

Talking or listening

wringing your hands

Avoiding eye contact

with someone

iNTER
C U L T U R A L B R I D G E S

Page 66

Leaning forward when

sitting opposite someone

Glaring at someone

Talking with your arms

folded

Looking away when

someone is talking to you

Arms and hands open

when talking to someone

Looking with a big smile

Nodding when listening

to someone

Taking a deep breath

when talking to someone

Lowering your head

when listening or talking

Fiddling with objects

while talking

Pacing up and down

whilst talking

Talking gently and softly

Staring with wide eyes at

someone

Talking or listening with

clenched hands

Standing relaxed and still

when talking

Leaning against a wall

when talking

iNTER
C U L T U R A L B R I D G E S

Page 67

Unit 9 Manners and culture

Discussion

Work in pairs and discuss the following questions with your partner:

¶ What does it mean to be polite in your culture?

¶ What has surprised you when you've met people from other

countries?

¶ How do young people in your culture behave differently from older

people?

¶ Do you think "when in Rome, do as the Romans do" is always good

advice? Why or why not? Have you ever been in a situation where

you felt you had to "do as the Romans do"?

t Read the text t

Cultural Differences

Excerpted from Politeness Principle in Cross-Culture Communication

By Yongliang Huang

Different culture causes different views of values, which affects the criteria of

politeness and leads to differences in various aspects.

1. Ways to greet each other’s and farewells

The westerners often greet others with a cheerful “Hello!” or something like

“How are you?” If they are talking with a stranger, they tend to talk about the

weather as a way of greeting. But to Chinese people, they like to ask “ Have you

eaten?”,“where are you going ?”, “ What brings you here?” or “ What are you

doing here?” All these would be considered as interferences to privacy for

westerners. When parting, Chinese seldom say “goodbye” as farewells that

would be too formal or somewhat distant. Before they leave, Chinese guests like

to say “I have to go now.” “I am going.” Or “Stay where you are” and the hosts

are used to say “Go slowly”, “Come again.” to see them off. While two friends

departing after they meet on the road, one of them may say “ I’ve got to leave.”

and the other may say “ Let” s chat next time”, “ Come to see me when you are

free.” Or “I would visit you if I can.” As for westerners, they often say

“Goodbye!”,“See you!” when they part. (Deng Yanchang and Liu Runqing

1989, P170)

iNTER
C U L T U R A L B R I D G E S

Page 68

2. Addressing terms

Chinese often use one’s occupation to address

him to show respect, either in formal or

informal occasions when their social status is

considered to be high or respectful. e.g.

Professor Li ,Teacher Zhang , Dean Sun, etc. If

their social statuses are considered to be low,

such as barber, cleaner, technical worker, cook,

plumber and most people in service profession,

people will often call them “shifu” instead of

their occupations to be polite. Towesterners,

this is not the same. In formal situations, they

often address people who hold high social

status with their professions as: Professor

Green, Chairman Johnson etc. But they never

address people with “teacher or manager”. In

informal occasions, even a professor or a

chairman prefers himself to be called with his

given name to show intimacy to others. And

they tend to call others like this while a Chinese

may feel unpleasant to be called in such a term

by unfamiliar person. For example, if a girl

named “Yang Liyuan” is called as “ Liyuan” or

“ yuan” by an ordinary friend, she will look on

it as an insult. (Deng, Yanchang & Liu,

Runqing, 1989,P171) Besides, in China,

“little+surname” or “old+surname” is an

address to show intimacy but we cannot address

foreigners in such a way. The addressing terms

used for strangers are also different. Chinese people like to use family terms to

address strangers or people elder than them. For example, children are told to

address adults with “aunty” or “uncle”; call old people “granny” or “grandpa”,

even at the first time they meet. But westerners never call a family outsider with

those items. For instance, “Bill, can you get the report to me by tomorrow?” The

terms “Mr”, “Miss”, “Mrs.”, “sir” and “madam” are widely used among people.

“ Mr.”, “ Miss” and “ Mrs.” are used together with a surname while “ sir” and “

madam” are often used alone. Another example is “Mr. Lee, there is a phone call

for you.” When a Chinese want to draw the interests of a passer-by, he may use

“ Shifu” to address people of both sexes, but there is no such a term in English.

They would say “Pardon me, Madam.” Or “Excuse me, Sir.” to address different

sexes. (Deng, Yanchang & Liu, Runqing, 1989, P172)

Farewell-:the action of

saying goodbye:

Status: the official legal

position or condition of

a person, group,

country

self-esteem:-the feeling

that you are someone

who deserves to be

liked and respected

offended-:someone

who is offended is

angry and upset by

someone’s behaviour or

remarks

upscale: relating to

people from a high

social class who have a

lot of money

conservative-traditional

vagueness-not clear

Barber-a man whose

job is to cut men’s hair

and sometimes to SHAVE

them

iNTER
C U L T U R A L B R I D G E S

Page 69

3. Ways to praise others

Look at this dialogue below:

 (Seeing a beautiful curtain in an American family, the Chinese wants to praise

the room settings)

Chinese: “How beautiful the curtain is!”

Hostess: “I made it on my own.”

Chinese: “Really? I can’t believe it!”

The Chinese used surprising tone to show he really liked the curtain, this

strategy works well in China, but the hostess felt insulted. We know the

Americans are very confident about themselves. Imagine what they may feel

when their self-esteems are being hurt. The hostess thought the Chinese didn’t

believe she was capable of doing it, and her ability was doubted. What’s more,

the westerners like to praise the hostess or the host on their first visit, they

consider that to be polite and natural, but it may make the Chinese host be

offended, suspicious whether he is interested in the woman. In most cases, the

westerners prefer to be praised over their house, garden, car, wife, decorations

and room arrangements etc. esp. something made on their own hands, but often

not their children’ s beauty or intelligence which is considered as leading the

kids to be vanity.

4. Ways to express thanks

The ways to express thanks are different in China from western countries.

Westerners prefer to convey their thanks directly while Chinese like to minimize

themselves to achieve the same goal. When you praise them: “How beautiful

your dress is! Westerners: “Thanks a lot!” Chinese: “Really? It” s just an

ordinary dress.” When they appreciate your help, westerners: “You’ re really a

great help to me.” “I can’t imagine how I can manage it without you!”. “Thank

you for enduring so much trouble I brought to you!” “I really appreciate your

help!” and etc.

Chinese: “Sorry to have wasted your time.” “Sorry for having taken up your

precious time.” “I’ m not at ease for bringing you so much trouble.”

Westerner’s appreciations: “Thank you. You have helped me a lot today. You

must have been very tired.” The other answered “it’s my pleasure to help you.

But I’m not tired at all.” The westerner is trying to maximize the

communicator’s help to be polite while the Chinese humbles himself to show

iNTER
C U L T U R A L B R I D G E S

Page 70

gratitude. So it happens when a foreigner praises a Chinese woman for her

beautiful dress, if the Chinese woman uses a Chinese way to show politeness ,

her answer might be considered as minimizing the westerner’ s ability to

appreciate for he had shown great surprise over such an ordinary dress. You

know what he would feel!

Another example is after a good dinner, you should express the thanks to the

host. Chinese usually say “I’m so sorry; I have given you so much trouble.”

Westerners usually say “thank you so much for a wonderful evening.”

Reference:

Deng, Yanchang, et al. (1989).Language and Culture. Beijing: Foreign language

Teaching and Research Press.

t Do the task t

Task 1 Discuss questions with your partner

1) Do you feel that people are usually polite? Provide some examples

2) Are you sometimes confused about what to do in social situations? Give some

examples.

3) Look at the picture. What do you think is happening? How do you feel yourself

in this situation?

Task 2 Read the statements and think about them. Give your points in the next

column. Then work with your partner and ask his/her opinion about the

statements. Write their opinions on the next column.

Social norms Your point Your

partnerôs

point

1 At the dinner table, serve the adults first,

then serve children

2 Eat slowly for good manners. Do not talk

with food in your mouth

iNTER
C U L T U R A L B R I D G E S

Page 71

3 Do not speak in a language that others in

your group do not understand

4 Do not interrupt while older people

talking

5 A woman should start handshake with a

man

6 Do not split in public places

7 Whispering in front of people is

considered a bad manner

8 It is normal for people to come to parties

late. Being late is OK in most cultures

9 The best idea is to be polite when

someone is rude to you

10 Home is the best place to learn manners

Task 3 Read the information about politeness in different countries and think

about Uzbek culture. How they are different from other cultures. Share your ideas

with your partner.

 Dress formally and respectably in churches and upscale

restaurants, and ensure that your table manners are

impeccable. Be punctual, always be generous with social

niceties, and under no circumstances should you ever be

drunk in public. Say “please” often, and if possible, try to

make at least a bit of an effort to learn a few Italian

words and phrases. (Italy)

iNTER
C U L T U R A L B R I D G E S

Page 72

Canadians are (for the most part) polite, respectful, and

fairly reserved people. It’s important to remember social

niceties such as saying “please” and “thank you” when

dealing with them, and if you open doors for people and

offer firm handshakes, you’re sure to stay in the good

books. When ordering food or drinks, never begin with “I

want…,” as it’s considered rude and ignorant to do so.

When dealing with Japanese clients, be sure to dress fairly

conservatively, and make sure that you bow lower than they

do upon meeting them. Accept gifts with both hands (and

open them later, not in front of the giver), and never blow

your nose at the dining table. Avoid asking and answering

direct questions: it’s better to imply rather than ask, and to

answer with vagueness during conversations.

Keep personal distance and don’t touch people when you talk

to them. Ensure proper table manners, never discuss religion

or politics, and try to maintain a level of quiet dignity.

Silences during conversations are not considered

uncomfortable, and it’s better to be a bit quiet, rather than

overly verbose. When dining out, don’t drink before the host

offers a toast, and don’t get drunk.(Sweden)

iNTER
C U L T U R A L B R I D G E S

Page 73

Task 4 Read the following situation and choose the best answers to the

questions. Sometimes more than one answer is possible.

Attending a party

Donna was teaching English to a group of Japanese students at the language

center in the US. It happened at the beginning of the course. She wanted to get

to know her students better in an informal situation and invited her students to

her house for a party. All students arrived at the party together at exactly 8:00

p.m. They seemed to enjoy the party: they danced, sang and ate most of the

food. At about 10:00 p.m. one of the students said to the teacher , “I think, it is

time for me to leave. Thank you very much for the party. Everything was

delicious and we enjoyed them”. Then all the other students got up to go , and

all left at the same time. Donna decided she would never invite them again.

1. Why did all students leave together?

a. They didn’t like late nights.

b. There was no more food.

c. They were doing what was normal for them.

d. They had an invitation to another party.

2. Why did Donna decide never to invite these students to her house again?

a. She felt insulted, because they all left at once.

b. They had eaten all the food.

c. They stayed too late.

d. They hadn’t brought her a present.

This activity is a variation on a technique described in Tomalin, B and Stempleski, S., Cultural awareness

(Oxford University Press)

Task 5 Social behavior Read the situations described in the box and decide

what would happen in similar situations in your culture.

UK/US My country

1. When people are invited to a

iNTER
C U L T U R A L B R I D G E S

Page 74

party, they often take a bottle

of wine or even bottles of

beer.

2. When invited to a dinner

party, people usually arrive

within fifteen minutes of the

appointed time.

3. At an informal party, people

don’t wait to be introduced.

They introduce themselves.

4. When people are being

introduced, they try to make

direct eye contact with the

other person.

5. After a formal introduction,

people often use titles until

they are invited to use first

names.

6. People shake hands when they

meet other people for the first

time, but not every time they

see them after that.

7. Men and women friends kiss

each other on the cheek if

they see each other after a

long time, or even each time

they meet.

8. People often try to start a

conversation with someone

they don’t know by making a

comment about the weather.

iNTER
C U L T U R A L B R I D G E S

Page 75

9. People may try to start

conversation by

complementing the other

person.

10. During the “Farewell” stage

of a conversation , people will

often move away from each

other little by little and

decrease eye-contact.

Task 6 Think about Uzbek/Russian people and their behavior, and fill in the

table below.

Situations

Uzbek/Russian

iNTER
C U L T U R A L B R I D G E S

Page 76

Unit 10 Culture and tourism

Discussion

Work in pairs and discuss the following questions with your partner.

¶ What is cultural tourism?

¶ What is the role of Museums, Galleries and Historical heritage in cultural

tourism?

¶ Have you experienced any cultural tourism activity? Did you like it or

not?

¶ What is the positive effect of cultural tourism into the region?

¶ Do you have annual festivals and celebration to invite foreign tourists to

the region?

t Read the text t

Cultural tourism

 Culture refers to the cumulative deposit of knowledge, experience, beliefs,

values, attitudes, meanings, hierarchies, religion, notions of time, roles, spatial

relations, concepts of the universe, and material objects and possessions

acquired by a group of people in the course of generations through individual

and group striving. “Cultural tourism can be defined as that activity which

enables people to experience the different ways of life of other people, thereby

gaining at first hand an understanding of their customs, traditions, the physical

environment, the intellectual ideas and those places of architectural, historic,

archaeological or other cultural significance which remain from earlier times.

Cultural tourism differs from recreational tourism in that it seeks to gain an

understanding or appreciation of the nature of the place being visited.

iNTER
C U L T U R A L B R I D G E S

Page 77

According to the World Tourism Organization, cultural tourism is

growing globally at a rate of 15 percent a year, while 37 percent of all trips now

contain a cultural component. We tend to think that cultural tourism is about

visiting museums and galleries, attending arts events and festivals, visiting

heritage attractions and sites, and consuming other cultural experiences. The

essence of cultural tourism is about

encountering a destination’s history and

heritage, its stories, its people, its landscape,

its townscape, its culture. It is about

discovering what makes a destination

distinctive, authentic, and memorable. It is

about the experience of “place”. (Steven

Thorne)

Yi-De Liu and Chi-Fan Lin find out that in

order to improve cultural tourism culture is not

enough. It is important to understand the

needs of tourists by mixing different cultural

forms such as “high” and “popular”,

“learning” and “fun”. Most advantageous parts of cultural tourism is to be used

as a vehicle for economic development or regeneration, being regarded as

mutually beneficial it sustains and enhances cultural resources that otherwise

might disappear. Cultural tourism is considered as a means of developing

“quality tourism” and attracting high spending consumers.

In the table below we can see the types of cultural tourism and the activities they

engage.

The Role and Importance of Cultural Tourism in Modern Tourism Industry

Types of cultural tourism Tourism products, Activities

Heritage tourism

• Natural and cultural heritage (very

much

connected to nature-based or

ecotourism);

• Material (built heritage,

architectural sites, world heritage sites,

national and historical memorials)

• Non material (literature, arts,

Archaeology: the study

of ancient societies by

examining what

remains of their

buildings, GRAVES,

tools

Heritage: the traditional

beliefs, values, customs

etc of a family, country,

or society

Vernacular: a style of

building, music, art etc

that is suitable for

ordinary people

iNTER
C U L T U R A L B R I D G E S

Page 78

folklore)

• Cultural heritage sites (museums,

collections, libraries, theatres, event

locations, memories connected to

historical persons)

Cultural thematic routes

Wide range of themes and types:

(spiritual, industrial, artistic,

gastronomic, architectural, linguistic,

vernacular, minority)

Cultural city tourism, cultural tours

• “classic” city tourism, sightseeing

• Cultural Capitals of Europe

• “Cities as creative spaces for cultural

tourism”

Traditions, ethnic tourism

• Local cultures’ traditions

• Ethnic diversity

Event and festival tourism

Cultural festivals and events

- Music festivals and events (classic

and light or pop music) Fine arts

festivals and events

Religious tourism, pilgrimage routes

Visiting religious sites and locations

with religious motivation

• Visiting religious sites and locations

without religious motivation (desired

by the architectural and cultural

importance of the sight)

• Pilgrimage routes

Creative culture, creative tourism

• Traditional cultural and artistic

activities

performing arts, visual arts, cultural

heritage and literature

• as well as cultural industries

 printed works, multimedia, the press,

cinema,

audiovisual and phonographic

productions, craft,

design and cultural tourism

iNTER
C U L T U R A L B R I D G E S

Page 79

Besides having positive effect on the region such as the development of

the regional culture, protection of the natural habitat, the accentuation of tourism

regions, strengthening of the local traditions and culture, less seasonal, can

extend the tourism season, and being an important form of sustainable tourism

cultural tourism may have negative effects like culture become commercialized,

destruction of the environment, investments in tourism that act against the state

of the environment, architecture not characteristic to the local customs, carrying

capacity problems, cultural tourism has only a dependent role (need for

package),and conflict sources as well. (Based on HORVÁTH, 1999 own

editing . Positive and negative effects/impacts of cultural tourism)

References

1. Failty Ireland, National Tourism Development authority

2. TOURISMOS: AN INTERNATIONAL MULTIDISCIPLINARY JOURNAL

OF TOURISM

Volume 6, Number 2, Autumn 2011, pp. 363-376 UDC: 338.48+640(050) (The

Development of Cultural Tourism: A Review of UK Experience Yi-De Liu

National Taiwan Normal University, Chi-Fan Lin Chinese Culture University)

3. Ioan Petroman, Cornelia Petroman, Diana Marin, Ramona Ciolac, Loredana

Văduva, Ioana Pandur

4. www.intechopen.com

t Do the task t

Task 1 Questions for discussion.

1. How can we improve cultural tourism in Uzbekistan? Think about the

regions and brainstorm the main points.

2. What can we develop in each region to attract tourist? Are there any

festivals and celebrations to invite foreigners to your region like Sharq

taronalari, Asrlar sadosi and etc?

Task 2 Mini Project work (This task may take several lessons)

iNTER
C U L T U R A L B R I D G E S

Page 80

Choose an attractive place in your region that can be interesting for local and

foreign people. Work in small groups of 3 people. Do literature review about the

place and bring information to class. When you have information discuss it with

your class and design a flyers to the tourists. Present your flyer to your class.

Task 3 Mini ïsurveys

Choose one of the model questionnaires and interview a cross-section of people

who are member of the different cultures. You may interview online if you do

not have many foreigners in your area. Then prepare an oral report to present to

the class.

Questionnaire 1 Getting to know people

Interview four or five people from different nations to find out their answers to

the following questions. When you do the survey, keep a record of the Yes and

No answers, and make notes on any interesting comments that people make.

1. Do you usually wait for the other person to say “Hello” first?

2. Do you wait for someone to introduce you to someone, rather than to

introduce yourself?

3. Do you usually re-introduce yourself to people who have forgotten your

name?

4. Do you usually smile when you first meet people?

5. Do you usually start conversations with people?

6. Do you usually give short answers, or say only “Yes” or “No” to

questions?

7. Do you ask for people’s opinions, to find out how they think and feel

about things?

8. Do you complement other people on what they say and do?

9. Do you tell people that you would like to get together with them?

10. When you meet people with whom you would like to be friends, do you

invite them to an activity or to your home?

Questionnaire 2 Attitudes to time and space

Interview four or five people from different nations to find out their answers to

the following questions. When you do the survey, make notes on any interesting

comments and answers that people make.

1. When you are invited to someone’s house for dinner, how much earlier or

later than the scheduled time do you try to arrive?

2. How long does a dinner party last?

iNTER
C U L T U R A L B R I D G E S

Page 81

3. If you were planning a surprise birthday party for a close friend, howmany

days or weeks in advance would you invite the guests?

4. If you were a guest at a party or at a social occasion in someone’s home,

how would you indicate to your host that it was time for you to leave?

5. If you had an appointment to meet a friend at 12:00 and arrived at 12:45,

how would you expect your friend to react?

Questionnaire 3 Introductions

Interview four or five people from different nations to find out their answers to

the following questions. When you do the survey, make notes on any interesting

comments and answers that people make.

1. When you are introduces to a man of your age or younger, what do you

usually say?

2. When you are introduced to a woman of your age or younger, what do you

usually say?

3. When introducing yourself to someone you don’t know at a party, what do

you usually say?

4. When you are being introduced to someone, do you usually shake hands?

5. What are some topics you might talk about immediately after an

introduction?

Questionnaire 4 Personal relationships

Interview four or five people from different nations to find out their answers to

the following questions. When you do the survey, make notes on any interesting

comments and answers that people make.

1. Do you have close friends from different countries?

2. Do you have friend who are members of other religious groups?

3. Are most of your friends of the same sex as you?

4. Do you prefer going out with a group of friends rather than with one or

two friends?
This activity is a variation on a technique described in Tomalin, B and Stempleski, S., Cultural awareness

(Oxford University Press)

Task 5

What culture clash happened here? Read the text again and fill in the table. First

one was done for you.

Kate came to Uzbekistan to visit Samarkand, Bukhara and Khiva. In Uzbekistan

she got acquainted with Gavhar, their guide, and get on with her well as they

iNTER
C U L T U R A L B R I D G E S

Page 82

were almost the same age about 25. Gavhar invited Kate to her home for dinner.

When Kate came everybody was waiting for her. The expanded family was

sitting on two large “supa” (special place for people to sit on, above the floor.).

After long lasting greetings with each other and questions like how is your mum,

dad, and all other relatives that made Kate surprised. Then they started having

dinner. After the dinner Kate invited Gavhar to have a walk. Gavhar said that

she needs to get permission. Kate was amazed “why?” but didn’t say a word.

After some minutes Gavhar came back. Kate asked if they could go. Gavhar

answered that she asked permission from mum, whereas her mum needs to get

permission from Gavhar`s dad for her and he needs to talk to his 80 year-old

mum before letting

Gavhar out after dinner. Kate`s eyes rolled. In some minutes little uncle of

Gavhar who was a little older than them, came and said that he would go with

them as family decided it is not good to allow young girls to go out in the

evening by themselves.

After they came back, the house was full of neighbors who came to greet Kate.

Kate was tired and saying good night to all went to the room prepared for her.

Neighbors were disappointed of her going to bed without sitting with them.

In Uzbek culture acceptable In the US/ UK can be different

Neighbors visit to see the guest No. Neighbors do not come to meet.

iNTER
C U L T U R A L B R I D G E S

Page 83

iNTER
C U L T U R A L B R I D G E S

Page 84

Answer Keys

Unit 2 Stereotyping Task 2 Is it true that…?

 Most true: 3,4,5,8.

False: 1,2,6,7,9.

Unit 3 Cultural identity Task 2 Accepting a complement

1 The most likely explanations are (b) and (c).

Usa may have felt uncomfortable at being singled out for such a compliment,

and looking down is a mark of respect in many cultures.

2 The most likely explanations are (c) and (d).

It is normal for teachers in English speaking countries to complement

students for good work, and for students to take the complement with a

“Thank you”.

Unit 4 Extra-linguistic issues in intercultural communication

Answer keys: Task 3 Social behavior

1. a. Wrong. “How are you?” is only a greeting. You should respond by

saying like “Fine. How are you?” or “Very well, thanks. And you?”. You

should not start to talk about your medical problems.

b. Right.

c. Right.

d. Wrong.

2. a. Wrong. It is polite to praise the apartment, but it is impolite to ask

how much the rent is.

b. Right.

c. Right.

iNTER
C U L T U R A L B R I D G E S

Page 85

d. Wrong. You should not walk around the apartment or pick up

anything, unless you are invited to do so. You can, however, say

something like, “This is a really nice apartment”.

3. a. Wrong. You should not mention the toilet directly.

b. Right. Your friend will know what you mean.

c. Right.

d. Wrong. You can indicate that you want to use the toilet by saying

something like, “Could I use your bathroom first?”.

4. a. Right.

b. Right.

c. Wrong. Your friend will probably not ask you again.

d. Wrong. This would be appropriate only with very, very close friends

5. a. Wrong. Bowing is not a custom in the UK or the US. The usual

response to an introduction is something like, “It is nice to meet you”.

b. Wrong. Shaking hands is OK, but you should say something.

c. Right.

d. Wrong. “Hi” is a little too informal for an introduction to a friend’s

parents.

Answer keys: Classroom behavior

1. a. Wrong. This would disrupt the class.

b. Wrong. You will miss class work and could marked absent.

c. Wrong. This would disrupt the class.

d. Right.

2. a. Right.

b. Wrong. You will miss class work and the teacher will probably realize

why you are absent.

iNTER
C U L T U R A L B R I D G E S

Page 86

c. Wrong. The teacher will expect an explanation.

d. This is OK, if you do this, you should explain the situation to the

teacher.

3. a. Wrong. You will miss class work and could be marked absent.

 b. Wrong. If you have to leave class early, you should explain the

situation to the teacher before the class begins.

c. Right.

d. Wrong. See answer (b)

4. a. Wrong. The best thing to do is to raise your hand and ask the teacher to

explain.

 b. Wrong. It is OK to say (but not shout) that you have question. But unless

there are very few students in the class, you should raise your hand to get the

teacher’s attention.

c. Right.

d. This is O, but it’s probably better to ask the teacher to explain during class.

You are probably not the only student who needs an explanation.

5. a. Wrong. Teachers in the US and UK do not expect students to behave so

formally.

b. Right.

c. Wrong. If you look down, the teacher may interpret this as a sign of guilt or

lack of interest.

d. Right.

Task 4 Addressing the teacher

1 The most likely explanation is (b)

In many cultures students , no matter what their age , address their teacher as

“Teacher”, in order to show respect.

iNTER
C U L T U R A L B R I D G E S

Page 87

2 The most likely explanation is (c).

Unit 5 Symbols and images of different cultures

Task 2 Where in the world…?

1. Great China Wall. Bejing, China

2. Taj Mahal. Agra, India.

3. Statue of Liberty. New York, The USA.

4. Summer Palace. Bejing, China.

Unit 9 Manners and culture

Task 4 Attending a party

1. The most likely explanation is (c).

Young people in Japan and many other countries in Asia often arrive at social

events in a group and leave in a group.

iNTER
C U L T U R A L B R I D G E S

Page 88

References

Bread. (2016,January 11). In Wikipedia, The Free Encyclopedia. Retrieved

06:04 ,January 23,2016, from https://en .wikipedia.org/

Broughton, D. & Kasatkina, M. (Eds.) (2016). B2 Ready Tashkent, Uzbekistan:

CEID Georgetown University.

Byram, M., Nichols, A. and Stevens, D. (Eds.) (2001) Developing intercultural

competence in practice Multilingual matters LTD

Cultural color: Cultural meanings of color and color symbolism (2016)

Empower-yourself-with-colorpsychology.com. Retrieved from http://www

.empower-yourself-with-color-psychology .com/culturalcolor .html

Gao CH., (2013) A Sociolinguistic Study of English Taboo Language Theory

and Practice in Language Studies, Vol. 3, No. 12, pp.

Deng, Yanchang, et al. (1989).Language and Culture. Beijing: Foreign language

Teaching and Research Press.

Graffiti. (2015, December 20). In Wikipedia, The Free Encyclopedia. Retrieved

14:11, January 11, 2016, from

https://en.wikipedia.org/w/index.php?title=Graffiti&oldid=696057408

Matzo. (2015, November 24). In Wikipedia, The Free Encyclopedia. Retrieved

12:12, January 13, 2016, from https://en.wikipedia.org

Robinson, G.L,N. (1985). Crosscultural Understanding. New York: Prentice
Hall

Sattibaev , I. (2015). So'z Yodlash Sirlari. Tashkent: Istiqlol Nuri.

Stereotyping. (2017, June 20). In Wikipedia, The Free Encyclopedia. retrieved

14:11, July 11, 2017,

from https://en.wikipedia.org/w/index.php?title=Graffiti&oldid=696057408

This, H. (2013, January 1). Molecular gastronomy is a scientific discipline,
and note by note cuisine is the next culinary trend. Flavour, 2(1). Retrieved
12:00, October 25, 2015, from
http://www.biomedcentral.com/track/pdf/10.1186/2044-7248-2-
1?site=flavourjournal.biomedcentral.com

iNTER
C U L T U R A L B R I D G E S

Page 89

Tolliver, Derise and Tisdell, Elizabeth J . (2002). "Bridging Across Disciplines:

Understanding the Connections between Cultural Identity , Spirituality and

Sociopolitical Development in T eaching for T ransformation," Adult Education

Research Conference.http://newprairiepress.org/aerc/2002/papers/68

Tomalin,B. and Stempleski, S. (1993). Cultural awareness Oxford: Oxford

university press

Unleavened bread. (2015, December 1). In Wikipedia, The Free Encyclopedia.

Retrieved 05:56, January 23,2016. from https//en.wikipedia.org/

https://www.merriam-webster.com/dictionary/self-perception

iNTER
C U L T U R A L B R I D G E S

Page 90

Glossary

Ambiguity: the state of being unclear, confusing, or not certain, or things that

produce this effect

Analogy: something that seems similar between two situations, processes

 Anguish- mental or physical suffering caused by extreme pain or worry:

Archaeology: the study of ancient societies by examining what remains of their

buildings, GRAVES, tools

Astringent: having a sharp acid tast

Barber-a man whose job is to cut men’s hair and sometimes

Barley: a plant that produces a grain used for making food or alcohol

Brew: if a drink of tea or coffee is brewing, the taste is getting into the hot water:

circadian-rhythm – occurring in approximately 24 hour intervals

conservative-traditional

Crisp: food that is crisp is pleasantly hard or firm when you bite it

Culture shock-strong feeling of discomfort, fear or insecurity which a person

may have when they enter another culture

Deflate: if a tyre, BALLOON etc deflates, or if you deflate it, it gets smaller

because the gas inside it comes out

Dim-witted - stupid

Discrimination: the practice of treating one person or group differently from

another in an unfair way:

Distinctiveness: characteristic of one person or thing, and so serving to

distinguish it from others juniper berries give gin its distinctive flavor

Farewell-:the action of saying goodbye:

Fertility: the ability of the land or soil to produce good crops

iNTER
C U L T U R A L B R I D G E S

Page 91

Fiery: very red or orange, and looking like fire:

Gastronomy: the art and science of cooking and eating good food

Ginger: a root with a very strong hot taste, or the powder made from this root,

that is used in cooking

Graffiti: rude, humorous, or political writing and pictures on the walls of

buildings, trains etc:

Heritage: the traditional beliefs, values, customs etc of a family, country, or

society

Hypothesis- an idea or explanation of something that is based on known facts

but has not been proved.

Immortality: the state of living for ever or being remembered for ever:

Internalization: if you internalize a particular belief, attitude, behaviouretc, it

becomes part of your character

Leaven: a substance, especially YEAST, that is added to a mixture of flour and

water so that it will swell and can be baked into bread

Negotiation: to discuss something in order to reach an agreement, especially in

business or politics

Obese-extremely fat

offended-:someone who is offended is angry and upset by someone’s behaviour

or remarks

Olive: a tree that produces olives, grown especially in Mediterranean countries:

Oppression: when someone treats a group of people unfairly or cruelly and

prevents them from having the same rights as other people have

Phoenix- a magic bird that is born from a fire, according to ancient stories

Pictogram- a mathematical drawing that shows numbers or amounts in the form

of pictures

Pitta bread: a type of bread which is flat and hollow. It can be cut open and filled

with food.

iNTER
C U L T U R A L B R I D G E S

Page 92

Prejudice-an unfair and unreasonable opinion.

Proverbial: well known by a lot of people

Rhyme: word that rhymes with another word

Rim: the outside edge of something circular

Rye: a type of grain that is used for making bread and WHISKY:

Self-conception-is a collection of beliefs about oneself[that includes elements

such as academic performance

self-esteem:-the feeling that you are someone who deserves to be liked and

respected

Self-perception- the idea that you have about the kind of person you are

Serpent: a snake, especially a large one

Shrub: a small bush with several woody stems

Shy away from something: (ph,v)-to avoid doing or dealing with something

because you are not confident enough or you are worried or nervous about it:

Sorbet: a frozen sweet food made of fruit juice, sugar, and water → ice cream

Sourdough: uncooked DOUGH that is left to FERMENT before being used to

make bread

Status: the official legal position or condition of a person, group, country

Stitch: a piece of special thread which has been used to sew the edges of a

wound together

Tranquilizer: a drug used for making someone feel less anxious

Trespass: the offence of going onto someone’s land without their permission

upscale: relating to people from a high social class who have a lot of money

vagueness-not clear

Vandalism: action involving deliberate destruction of or damage to public or

private property

iNTER
C U L T U R A L B R I D G E S

Page 93

Vernacular: a style of building, music, art etc that is suitable for ordinary people

Withstand: to be strong enough to remain unharmed by something such as great

heat, cold, pressure.

