BMNFT00600M: Intercultural Communication

Spring 2015

Intercultural Communication
Tue 2:15-3:45 pm 

Lecturer: Karáth Tamás (tamas.karath@gmail.com)

Welcome to the seminar on intercultural communication. Most researchers distinguish between intercultural and cross-cultural communication. This course will focus on the cross-cultural variations of some basic concepts/factors underlying national cultures (structural: such as space, demography, power, religion, authority; social: such as family, class, gender, behavioural codes and norms; physical: such as contact, gestures, distance, body, etc.) in a comparative way. Our target cultures will be the British, the American and the Hungarian civilizations and societies. While intercultural communication is an extensively growing field of research with a huge output of scholarly literature and investigations, I will still propose a practical and translation-oriented approach to the theme, always keeping track of the demands and the contexts of a translator (more specifically an English-Hungarian literary or professional translator in view). The course is a lecture, but theoretical modules will alternate with group work.

Readings

Obligatory

Holló Dorottya, Értsünk szót! Kultúra, nyelvhasználat, nyelvtanítás. Budapest: Akadémiai Kiadó, 2011 (Faculty Library shelf-mark: 294.433)
Pintér Károly, Introduction to Britain: A Textbook for Students of English. Piliscsaba: PPKE, 2010 (Faculty Library shelf-mark: 295.598)
Pintér Károly, Introduction to US Civilization (interactive learning material “Land Rover”)
Suggested

Gudykunst, William B., ed., Cross-Cultural and Intercultural Communication. Thousand Oaks, CA: Sage Publications, 2003 (Faculty Library shelf-mark: 292.513)

Storry, Mike and Peter Childs, eds., British Cultural Identities. 3rd edition. London. Routledge, 1997
Course calendar

10 Feb – Introduction, discussion of tasks and deadlines. Notions of culture

17 Feb – Space: Topography, regions and regional identities (in Britain and the US)


Readings: (1) Raymond D. Gastil, “Cultural Regions of America” in Making America: The Society and Culture of the United States. Ed. by Luther S. Luedtke. (Washington, DC: US Information Agency, 1988)


(2) Mike Storry and Peter Childs, eds., British Cultural Identities. (London. Routledge, 1997), Chapter 1: “Place and Environment”

24 Feb – Time: Perceptions of history (Britain and the US)


Reading: Linda Colley, “Britishness and Otherness: An Argument” Journal of British Studies 31 (1992): 309-29 (JSTOR)

3 March – Constitutions: Historical and codified


Reading: Nigel Morris, “The Big Question: Why doesn’t the UK have a written constitution, and does it matter?” The Independent 14 February 2007 


http://www.independent.co.uk/news/uk/politics/the-big-question-why-doesnt-the-uk-have-a-written-constitution-and-does-it-matter-781975.html
10 March – Team work 1 (Space, time, constitution)

17 March – Society: Gender, sex and family


Readings (1) Natalie Angier, “The Changing American Family” The New York Times 25 November 2013 

http://www.nytimes.com/2013/11/26/health/families.html?_r=0

(2) William H. Chafe, “Women and American Society” in Making America, pp. 258-69


(3) Storry and Childs, Chapter 3: “Gender, Sex, and the Family”

24 March – Education

Readings: (1) Richard Rothstein and Rebecca Jacobsen, “The Goals of Education” The Phi Delta Kappa 88 (2006)


(2) Storry and Childs, Chapter 2: “Education, Work and Leisure”

31 March - Spring break
7 April – Spring break
14 April – Social diversity 1: Immigration and ethnic diversity


(1) “2010 Census Shows America’s Diversity” US Census Bureau press release 24 March 2011


https://www.census.gov/2010census/news/releases/operations/cb11-cn125.html

(2) Storry and Childs, Chapter 6: Ethnicity and Language

21 April – Social diversity 2: Religion

Readings: (1) US Religious Landscape Survey. Religious Affiliation: Diverse and Dynamic. The Pew Forum on Religion and Public Life. Chapters 1-3

http://religions.pewforum.org/pdf/report-religious-landscape-study-full.pdf

(2) Storry and Childs, Chapter 7: “Religion and Heritage”

28 April – Team work 2 (Society)

5 May – Preparation week, no class
12 May – Versions of multiculturalism


Readings: (1) Jack Citrin et al., “Multiculturalism in American Public Opinion” British Journal of Political Science 31 (2001): 247-75 (JSTOR)

(2) Egedy Gergely, “A multikulturalizmus dilemmái: Nagy-Britannia példája” Polgári Szemle 2 (2006)

http://www.polgariszemle.hu/app/interface.php?view=v_article&ID=111&paging=1
Exam procedure
The course will be concluded by an exam, comprising the submission of a written home assignment and an oral exam.
(1) Written home assignment

You have to prepare a portfolio containing three tasks, and submit it in printed form in the last class (12 May). The portfolio consists of these tasks:
1.1 Choose an opinion article from any online Hungarian daily. The article must reflect on a conflict including two persons, corporations or groups from two different cultures. Discuss the deeper intercultural and cross-cultural aspects of the conflict. Analyse how the understanding of certain cultural models and intercultural theories may be helpful in conflict management. 
· Give the precise source of the article (author, title, title of the online daily, date of post, URL)

· Length: max. 7500 characters including spaces

· Format: conform to the formal and editorial standards (MLA style) of the English Department BA thesis guidelines at:

https://btk.ppke.hu/uploads/articles/15981/file/Guidelines%20to%20the%20MA%20Thesis%20on%20Literary%20and%20Cultural%20topics%281%29.pdf
· Submission deadline: 12 May 3:45 pm

1.2 Choose any article from any online Hungarian daily. The article must be a media comment of any British-American contemporary social conflict. Discuss where the ignorance of intercultural differences, as well as the different cultural background of the news commentator changes facts, interpretation and the context of the conflict from one culture into another.

· Give the precise source of the article (author, title, title of the online daily, date of post, URL)

· Length: max. 7500 characters including spaces

· Format: conform to the formal and editorial standards (MLA style) of the English Department BA thesis guidelines at:

https://btk.ppke.hu/uploads/articles/15981/file/Guidelines%20to%20the%20MA%20Thesis%20on%20Literary%20and%20Cultural%20topics%281%29.pdf
· Submission deadline: 12 May 3:45 pm

1.3 You have two choices within this task:

1.3.1 Read Part I of Julian Barnes’s The Sense of an Ending (in the original language). Discuss in an essay how the translation of this passage of the novel challenges a literary translator’s cross-cultural competences. (You may eventually consider the partial translation by Lukács Laura at http://www.nagyvilag-folyoirat.hu/2012-08-ok.pdf or my full translation in print: Julian Barnes, Felfelé folyik, hátrafelé lejt. Budapest. Partvonal, 2013.)
· The essay must focus on one aspect of cross-cultural challenges. The essay has to highlight at least one passage (1-2 paragraphs) illustrating the translator’s challenge (from the cross-cultural point of view) and provide an individual and original translation.

· Length of essay: max. 10.000 characters including spaces

· Format: conform to the formal and editorial standards (MLA style) of the English Department BA thesis guidelines at:

https://btk.ppke.hu/uploads/articles/15981/file/Guidelines%20to%20the%20MA%20Thesis%20on%20Literary%20and%20Cultural%20topics%281%29.pdf
· Submission deadline: 12 May 3:45 pm

OR

1.3.2 Choose one from the articles we discuss in the class during term (cf. readings in the course calendar). Translate a 3000 character-long passage from the text into Hungarian.

· Format: conform to the formal and editorial standards (MLA style) of the English Department BA thesis guidelines at:

https://btk.ppke.hu/uploads/articles/15981/file/Guidelines%20to%20the%20MA%20Thesis%20on%20Literary%20and%20Cultural%20topics%281%29.pdf
· Submission deadline: 12 May 3:45 pm

(2) Oral exam

In the first part of the colloquy your awareness of the following notions of cross-cultural/inter-cultural communication will be checked:

	Concepts of culture (Edward T. Hall, Hofstede, Trompenaars, Edgar Schein)

	The Hofstede model 1: Individualism-Collectivism

	Hofstede 2: Uncertainty Avoidance

	Hofstede 3: Power distance

	Hofstede 4: Masculinity-Feminity

	Hofstede 5: Confucian dynamism

	The Trompenaars model

	High-context – low-context cultures (The Hall model 1)

	Polychronic – monochronic cultures (The Hall model 2)

	Ingroup - outgroup

	Stereotype and prejudice

	Ethnocentrism and cultural relativism

	Enculturation

	Acculturation

	Cultural shock

	Face negotiation theory

	Anxiety management theory

	Expectancy violation theory

	Communication accommodation theory

	Linguistic relativity and universalism

	(Linguistic) functional relativity

	Language styles across cultures (direct/indirect, animated/complementary/understated, elaborate/exacting/succinct, formal/informal, personal/contextual, instrumental/affective)


In the second part of the oral exam, you will have to present one of the following topics (you will have to prepare for all of them, but will pick only one at the exam):

(1) How do the notions of space and regions contribute to cultural differences in British, American and Hungarian culture?

(2) Which differences exist in the concept of history between British, American and Hungarian culture?

(3) Which have been the major pillars constituting British, American and Hungarian identity?

(4) Discuss the major differences of the idea of Constitution in British, American and Hungarian culture.

(5) Discuss Hofstede’s dimension of Masculinity and Femininity on the basis of the transformations of family patterns in 20th-century British, American and Hungarian societies.

(6) Discuss Hofstede’s dimension of Power Distance and its possible correlations with social status and class.

(7) What is multiculturalism? What differences can you point out between the British and American concepts and practices of multiculturalism?

(8) How have minorities affected and changed the mainstream (dominant) culture of Britain, the USA and Hungary in the post-WWII period?

(9) Discuss and illustrate the consequences of the simultaneous presence of both polychronic and monochronic ethnic groups in British and American culture.

(10) Which have been the traditional goals and emphases of British-American education?

(11) How do the differences between British, American and Hungarian education illustrate the differences of Power Distance in the respective cultures?

(12) Discuss the relationship between dominant culture and religion in British, American and Hungarian cultures. 

(13) Discuss the differences in the relationship between church and state in British, American and Hungarian history.

(14) Discuss the differences of the concept of nation in the British, American and Hungarian cultures.

(15) Illustrate one extreme cultural difference within two groups of British, American and Hungarian societies each, and discuss they affect social order and peace.

Assessment of the exam
Your final result will be the average of the grades of the portfolio and the oral exam.
Enjoy the course!
1

