 INTERCULTURAL INTERCHANGE:

A reflection on the cultural aspects involved.
Sandra Ximena Bonilla Medina. Licenciada en español e ingles (Universidad Pedagógica). Magister en Lingüística aplicada a la enseñanza del inglés como lengua extranjera (Universidad Distrital Francisco José de Caldas). Actualmente, es profesora de tiempo completo en la licenciatura en Educación Básica con Énfasis en Inglés de la universidad Distrital y docente catedrática en la Universidad De la Salle.

Email: ximenabvonilla@hotmail.com
Abstract:

Interculturality is a trend that has been more visualized nowadays as a consequence of globalization ideas which have cause different cultures to meet. According to this, this article represents a reflection on issues related to interculturality based on the author’s experience when she took part of a trip as a cultural exchange in Scotland in a program granted by the ICETEX and the British council. The development of the article displays theoretical concepts of interculturality illustrated by the author’s anecdotes when she faced the changes in assimilating and accommodating to that new culture. Finally, she introduces a reflection on how these intercultural interchanges made another shape in her actual teaching of the Foreign language.
Keywords: Interculturality, accommodation, acculturation, cultural encounters

Resumen:
La intercultural es un tema que se ha visualizado mas hoy en día como consecuencia de las ideas de globalización la cual ha causado que diferentes culturas se encuentren. De acuerdo con esto, este artículo representa una reflexión de los rasgos relacionados con la interculturalidad basados en la experiencia de la autora cuando fue parte de un intercambio cultural en Escocia en un programa financiado por el ICETEX y el consejo Británico. El desarrollo del artículo muestra conceptos teóricos de la interculturalidad ilustrados con las anécdotas de la autora cuando se enfrentó a los cambios para asimilar y acomodarse a la nueva cultura. Finalmente, la autora introduce una reflexión de cómo esos intercambios culturales provocaron un cambio en su oficio docente de la lengua extranjera.
Palabras clave: Interculturalidad, acomodación, aculturación, encuentros culturales
There are several aspects that the great impact of globalization has had on our society. Especially in our country, there is no doubt that nowadays social interests and needs have been transformed since they have been removed from local to international interests (Mc Laren,1997, Barbero, 1998, Canclini, 2004). The influence of mass media has facilitated people to access different contexts where before it was difficult or impossible, due to the lack of economic resources. A clear example of these changes is seen in the context of foreign language teaching where students and teachers have taken interest in obtaining the opportunity to travel abroad and experience other cultures as well as different lifestyles. The following article aims to present the transformation of my own vision of culture through different stages that I personally developed in a trip to Scotland as an Exchange teacher in the program granted by ICETEX and the British council in Colombia, the reflections generated through this process and how it impacted my cosmovision and practice as an English teacher.

The cultural exchange program granted by ICETEX and the British Council is a program in which teachers with two years of experience aged between 25-30 years old can have the opportunity to participate as assistants in Spanish classes in any country in Great Britain. This exchange program is very popular because it represents one of the few opportunities people in Colombia have to participate in an intercultural exchange. Approximately only 10 participants are selected each year. One of the main purposes of ICETEX and the British council with this exchange program is that we share our Colombian culture with people in the UK while learning about the culture in the UK at the same time. The purpose of the program appealed to many people, including myself, since my vision of culture was founded in the idea given by Austin’s thought (2000) of a particular way of life from a group of people, an epoch or a human group. At this point, I was basically interested in expanding my cultural knowledge by learning different ways of behavior and thinking. I had understood that this challenge had helped people overcome misconceptions/preconceptions of cultural beliefs and assumptions that could be structured in one’s mind as subjects who belong to a community. In my case, I wanted to discover the typical assumptions I have as a member of the Colombian society.

Interchanging cultures: changing a view of culture

Before starting my reflection, it is important to explain some key terms that will guide the reader in understanding the paper. Previously, I referred to the general processes of acculturation and accommodation. The former according to Richards (1999), is a progression in which changes in the language, culture, and system of values of a group happen through interaction with another group possessing a different language, culture, and system of values. In this sense, I represent an example of a Colombian individual in the process of changing languages and systems of values. My cultural change did not involve forgetting values of my own culture but required understanding another system of values in the culture I was exposed to. The latter term addresses the way changes happen in one’s behavior or language consciously in order to create an environment of similarity. According to Richards et al (1999), the meaning of accommodation is given to a person who changes his/her way of speaking to make it sound more like or less like the speech of the person they are talking to. In my case, the process of accommodation was not something I was really worried about, so my experience was a continuous work on consciousness of cultural differences but I never tried to simulate or change my behaviors because I wanted to keep my own identity. I thought this was going to be the best way to have an inter-cultural exchange; learning about the others but also teaching about my own culture. This is why I refer to this process as somewhat more addressing the concept of acculturation than assimilation.

One of the aspects of the process of intercultural exchange is the interest to be in contact with people who you always observe through books or movies but have never seen for real. As a participant in the program, the first step is to reflect on what your priorities are. For this purpose, the participants have the chance to choose the country where they want to be placed. The reasons for my decision were somewhat unusual. Through the contact I had with other participants, I realized that this program was desirable to many people because they had heard about London, and they want to be there to see the great city of Europe, the city of the London Bridge, the Big Ben, the London Eye, double decked buses and they wanted to see face to face what they could see on the books. My decision was made on the basis that I wanted to see something different. I wanted to be in a more traditional British place where I could meet people who represented the traditional British culture. In contrast to many people’s ideas, my goal was to see how much from the books was real. For this reason, my decision was to go to Scotland, a place which was a not very well known country in our context. I thought this would enable my intercultural exchange be more fruitful.

Another objective I had in my trip was to develop my intercultural competence which in terms of Oliveros, (2000) is a holistic approach to the attitudes towards the other cultures. I wanted to immerse myself in a different culture and learn every day. I did not expect the experience of starting to understand different ways of thinking to be so difficult. Byram (2000) claims that when people have the chance to compare cultures, they tend to create prevention and suspect behaviors which limit the nature of acting and can end up in cultural conflicts (Levine& Aldeman, 1987) such as culture shock and inhibitions or others which are more individual or psychological. In this case, my desire to be in Scotland pushed me to try to assimilate attitudes. However, there were hard times I internally tried to handle and put myself in the pressure of cultural conflicts. There were striking incidents during my stay. At the beginning, I could not believe the situations I experienced and I squeezed myself every time until my surprise diminished. In time, these experiences became more “natural” as I felt more accommodated to the context. What I have just mentioned is going to be explained more in depth in the following section that I call; cultural encounters.
Observing the experience: cultural encounters

While illustrating the way my process progressed, I will describe some of the conflicts and place them in the categories of cultural values and beliefs undercovered by intercultural exchanges. At first, my encounters with people resulted in several kinds of culture shock. The first and fortunately a positive attitude I observed from a native Scot before actually entering the country. I was at the airport in Paris waiting to fly to Scotland when I started a conversation with a man at the airplane who was Scottish. He was moved when I told him it was my first time in Europe and I was coming from Colombia. He and his wife genuinely offered to assist in my safe arrival at the hostel in which I had reservations. I was happy, but deep inside I could not forget the Colombian saying that “you must be careful with strangers”.which I had learnt since I was a child and which I repeated to myself on the way to the hostel all the time.
During the trip from the airport to the hostel, my eyes could not even blink because they were so astonished looking at what was out of the car window. Giant houses made of stone, with huge gardens and a lot of fresh air. This wonderful landscape was pretty entertaining but it could not be so strong to make me forget I was in a strange car with people I did not know and who belonged to a different country. Then, I pretended to chat about my trip while I scarily thanked them for their help. Fortunately, as I said at the beginning, these people helped me indeed and I arrived at the place I was expecting. However, when I arrived at the hostel I had another shock. A confusion of feeling a very unusual construction, something like a church, to be used as a hostel, was another episode in my visit. I looked around and talked to the receptionist trying to confirm if that “church” was the hostel I was looking for. Her answer was yes. Then my breathing stopped for a while but I thought and said; this is what you wanted, you got it! And I asked the lady to take me to the room and she did so.
This example I am carefully describing shows step by step the way my cultural assumptions about talking to strange people modeled my behavior in that interaction and the way prejudices were hindering my positive perception of this new culture. In Colombia when you are a child, parents forbid you to talk to strangers because that is dangerous and you never know the other people’s intentions. Although we never question the implications of these proverbs to understand how they build up our lives. They tell us what we have to believe, what we need to consider good or bad.
After living in Scotland for a while, I changed those ideas of proverbs with time. I understood that people over there offer help without taking advantage of you and sayings like those do not manage their lives. This is only a little example of how my life style changed. After several encounters I understood people over there do not need to be your close friends to offer help in simple things like those. To help in those cases is trivial to them and possible to do, it is not necessary to have a friendship in order to offer somebody help.

The second shock shows how the idea of a hotel created in my mental image fell apart when I arrived; cultural beliefs and religion in my country could not accept the place where I was going to stay had the structure of a sacred place. A hostel is different from a hotel since it is a cheap place for young people to stay on holidays; that was something I understood there as well, since in Colombia we do have hostels and hotels but not with that distinction. My mind was confused by this twofold image of an old building full of young people from different countries who were wearing casual dresses and waiting for the time to go to dance. I could not understand how such a city where you can see churches every two blocks was not so religious to respect a church and keep it only for that. After some time, I understood that those churches are part of the town and are kept to respect the historical patrimony of Scottish people but the physical space for them does not represent such a respect. As a European country, British people have given religion a less privileged place. There, many of the old churches are not used for religious rituals; some of them are stores, schools and even discos. However, that does not mean they do not have religious beliefs, they do believe but there are few people who consider themselves as part of only one religion, some others consider religion is not synonym of faith.

This was the beginning of a long process which lasted a year in Scotland and probably would never finish. I was there but in some way it opened my visions of the world and the understanding of different groups of people in different contexts. My cultural encounters were a daily life experience which involved different kinds of aspects: the language, culture, the attitudes people have as members of that culture, the preferences they express, their ways of interaction, the systems of education, health and others. Due to the short length of this article, in the following section I will refer only to some of the aspects mentioned above to widen the concept of transformation of my vision of culture I pointed out at the beginning.
As a first example, before traveling I expected to start learning more about the English language straight away, so as to be able to practice. My shock was the surprise of understanding absolutely nothing when people talked to me since I had never been told their English had the most outstanding variation in Great Britain. Consequently I was absolutely speechless during the first month since I felt I was unable to understand what people said to me. I was astonished when my communication was interrupted by the fact that I could speak but not understand. Then, I was going through a silent period when communication was reduced to the act of listening. I actually understood with time this was necessary to keep some time to acquire the elements to start a conversation since the Scottish “language”, as it is called by themselves” was really different from what I used to hear from the text-book English exercises. Then, I continued my process of delegitimizing what I knew. That month made me think my dreamed trip was going to be a waste of time since I was separated from my family to be there with strange people I could not interact with. Luckily, this was another shock which sooner or later was going to be overcome.

Education as part of their culture and one of the environments I was going to be more in contact with, since I was going to work as a Spanish assistant, constituted another critical point to make me increase my understanding of the culture through conflictive cultural encounters. For instance, the first day I was in the school where I was going to start my assistantship, I expected a nice welcome with an introduction to all the people I was going to work with but nothing like that happened. In my cultural schemata, special celebrations for guests were registered as I learned that in my family. I thought they were going to get something special for me and invite me to go around the school. However everything went wrong because I arrived late and I also thought they were going to be patient as it was my first day. Then, when I arrived my boss was disappointed for my delay and her first words were “we do not pay assistants from other countries to arrive late”. My reaction was frustrating, provoking then later inhibitions in the way to interact with my partners at school. After time passed I also understood that the importance of punctuality in British mentioned in the books was real and also the prejudices about unpunctuality of Colombian people was also real. At the beginning these encounters helped me see that to be opened minded is not only a matter of knowing how the other people act but also to be able to model your actions in order to be able to interact with them.
Another anecdote which happened at school made me understand the matter of interaction was going to be a constraint that could only be transformed with time. In my personal case, I had an advantage over many assistants in the same town because most of them were not teachers, so they struggled with trying to control children as they did not know how to. In my case, I was already a teacher back in my country and I could prepare classes by myself and work with children without the homeroom teachers’ help. I was very confident in classes till the moment one of activities I prepared involved students touching their shoulders to identify their body parts and I was accused by one of them of harassing them. I felt attacked and the homeroom teacher had to come to assist me and explained the rules did not allow teachers or children to touch each other. Then, as I had already done this kind of activity various times in my country, I ended up annoyed and with the desire to give up. Afterwards, I understood that to accommodate in a culture involves not only to know their rules but also, assimilation which involves a process in which a group gradually gives up its own language, culture and system of values and takes on those from another group with a different language, culture and system of values, through a period of interaction (Richards, 1999).
All of these encounters and many more, plus condensed reading about the topic were the origin of changing that basic concept of culture I had into a more holistic view which revises the concept of intercultural competence. In this sense, my view on culture started to understand the meanings inside statements provided by Freire (2000) and Wink (2000) about “Reading the Word and the world”. With his idea I attempted to see the importance of crossing cultural barriers as a dominant force that allows us to adopt a critical point of view. This force gives individuals the power to read, to understand these cultures and to act following our own principles. In my case, I tried to understand not only the Scottish culture but how they read our cultural behavior to understand what they think about us and try to act and choose what I considered was important for me in my very personal point of view, being critical.
Comparison between cultures is a necessary step in order to analyze and interpret any culture but this process must involve the identification of one’s own cultural features which are the basis to shape perceptions about another culture in the first place. In this fashion, the prefix inter when we talk about intercultural interchange has to do with the way the Other is seen and I see myself. It refers to establishment of an interaction among social groups, individuals and identities (Byram, 2000; Porto, 2000; Abdallah-Pretceille, 2001). I finally concluded that “an intercultural speaker is able to read the cultures from an outsider view and is able to see it from different perspectives, not only his own as Rowena & Furuto (2001) affirmed.
Culture in teaching English classes
After this trip, it was clear that my pre-conceptions had changed. More than what people think about being able to talk to my students about the culture I was living in, I opened my mind to the way we see ourselves as part of a culture. I stress this important step in two directions, one to be integrated in the syllabus design of the subjects I was teaching and another to share with my colleagues a new point of view on how to introduce culture in the classroom. In this process, I started academic dialogues with my colleagues and agreed on small projects we could carry out to help students be aware of their cultural values and how those values help or limit themselves to observe other cultures. As this search was developed, I realized students had different points of view of what culture was. We organized the ideas students had in the following way: their definitions had two tendencies, the first considered culture as a group of characteristics or manifestations and features proper of a community, group or society. This group is also comprised of distinctive attributes such as language, costumes and life styles.
The second tendency, though, shares ideas with the first definition, it points out differential elements such as arts, politics and literature. In other words, the first tendency considers culture as a more popular concept while the second centers its attention on a more elitist view. According to this, Hebdige as cited in Strinatti (1995) asserts that popular culture is a “set of generally available artifacts: films, records, clothes, TV programmes, modes of transport, etc. as or a list of behaviors and products that are part of the identity of a group of people” while Storey (1993) explains that culture is related to intellectual growth as the works and practices of intellectual and special artistic activity, meaning that culture is glued to the intellectual growth and artistic or intellectual practices. Consequently our discussions started to converge in a stage of agreements supported by Geertz (1973) who considered culture as a net of shared meanings, meanings that found their connotation in the context (geography, climate, history and productive process) but it is inherited in the individuals’ mind printing their identity which belongs to a specific culture.
In this reflection, I also thought culture can not continue to be observed from a limited view and we need to open our minds to understand new emerging cultures. That means, topics in our classes can give a space to discuss on subcultures and aspects of multiculturality. That is why, Pavlenko & Blackdege (2004) affirmed cultures which are considered as multicultural include the transformation of the new generations as well as their perceptions of the world.
As a conclusion, the experience presented above shows that globalization has modeled new inclinations in cultural needs and behaviors and nowadays these needs tend to be more international than local. Consequently, this situation has developed new interactions which are necessary to explore and understand. To double check the dimension of cultural understanding needs to be incorporated in studies related to interculturality. It is obvious that cultural interchanges have brought about not only acculturation and assimilation processes in the participants experience but also individuals who are more familiar with different realities. There have also been changes in English use and political implications have been born from that as well. New topics to be studied under the scope of cultural studies due to economic, geopolitical and technological changes have shaped them. Eg, new opportunities for students to travel, talk and publish, compare and translate their work far more widely and diversely than before (Frow & Morris, 2000). Then, teachers need to be more open to work on all the aspects that culture brings about and help students at the same time to understand not only other cultures but also their own environment and culture.

REFERENCES
Abdallah-Pretceille, M. (2001). La educación intercultural. Barcelona: Idea Books.

Austin, T (2000). Para comprender el concepto de cultura. Universidad Arturo Pratt: Chile.
Barbero, J (1998). De los medios a las mediaciones. Convenio Andres Bello.
Byram, M. (2000). Intercultural communicative competence.: the challenge for language teacher training. In N Mountford &. N. Wadham-Smith (EDs). British Studies: Intercultural Perspectives (pp. 95-102) Edinburgh: Longman in Association with the British Council.

Byram, M. & Fleming, M. (2002). The privilege of intercultural speaker in language learning in intercultural perspective. Approaches to drama and ethnography. Cambridge University Press.
Canclini, N. (2004) Diferentes, desiguales y desconectados. Mapas de la interculturalidad. Gedisa.
Geertz C, (1973) La interpretación de las culturas, Gedisa.
Frow J & Morris M. (2000) A handbook in research: CULTURAL STUDIES.

Levine, D & Aldeman, M. (1987).Beyond Language. Intercultural communication for English as a second Language. New Jersey: Prentice Hall.

MC Laren & Pineda (1997). Pedagogia critica y cultura depredadora. Päidos: Barcelona.
Oliveros, A. (2000). Hacia la competencia intercultural en el aprendizaje de una lengua extranjera. Barcelona: Editorial Edinumen.

Pavlenko, A. & Blackedge, A. (2004). Negotiation of identities in multicultural contexts. UK: Florence Production.
Porto, M. (2000). Integrating the teaching of langue and culture. In Mountford & N. Wadham-Smith (Eds), British Studies: Intercultural Perspectives, (pp. 89-94). Edinburgh: Longman in Association with the British Council.

Richards, J et al. (1999). Dictionary of language teaching and Applied linguistics. Longman: UK
Rowena, F. & Furuto, S. (2001). Culturally competent practice: skill interventions and evaluations. Boston: Allyn and Bacon.

Storey, J. (1993). Cultural studies and the study of popular culture: theories and methods. Georgia. University of Georgia Press.

Strinati, D (1995) Introduction to Theories of popular culture. Routledge. NY.

Wink, J. (2000) Critical pedagogy. Notes from the real world. Longman. USA.
