PAGE
Álvarez & Bonilla

Addressing culture in the EFL classroom: A dialogic proposal built up through dialogism
Un acercamiento a la cultura en la clase de lengua extranjera: Una propuesta dialógica a partir del dialogismo
José Aldemar Álvarez Valencia(

 Sandra Ximena Bonilla Medina
Universidad de la Salle
 “…we are irreducibly unique and different, and that I could have

 been you, you could have been me, given different

 circumstances — in other words, that the stranger,

 as Kristeva says, is in us” (Kramsch, 1996)
Language teaching has gone from a linguistic centered approach towards a lingocultural experience in which learning a language goes hand in hand with the understanding of, not only the target culture but the learner’s own culture. This paper intends to describe and reflect upon a collaborative and dialogical experience carried out between two teachers of the Languages Program of Universidad de la Salle. The bilateral enrichment of such a pedagogical experience not only helped the teachers to improve their language teaching contexts but also prompted the construction of a theoretical proposal to enhance intercultural awareness and develop critical intercultural competence in FL learners.
Key words: EFL classroom, culture, interculturality, critical intercultural awareness, critical intercultural competence, dialogical process
La enseñanza de lengua ha pasado de un enfoque centrado en lo lingüístico hacia uno linguo-cultural, en el cual el aprendizaje de una lengua va de la mano del entendimiento no solo de la cultura objetivo sino también de la cultura propia. Este artículo intenta describir y reflexionar alrededor de una experiencia colaborativa y dialógica que se llevó a cabo entre dos profesores del Programa de Lenguas de la Universidad de la Salle. El enriquecimiento, que se dio de manera reciproca a través de esta experiencia pedagógica, no sólo contribuyó para mejorar los contextos de enseñanza, sino que además permitió la construcción de una propuesta teórica para promover la conciencia intercultural y desarrollar competencia critica intercultural en estudiantes de lengua extranjera.
Palabras claves: Clase de inglés como lengua extranjera, cultura, interculturalidad, conciencia crítica intercultural, competencia critica intercultural, proceso dialógico
Introduction

One of the major concerns of the Language Department of Universidad de la Salle is the emphasis in a more salient way of cultural aspects as a cornerstone in the learning of a foreign language. It is well understood that the language and the culture of its speakers cannot be analyzed in isolation (Hinkel, 1999, 2005; Peterson & Coltrane, 2003; Nieto, 2002; Cortazzi & Jin, 1999; Stern, 1992; Gonzales, 1990). Bearing in mind this, several actions have been taken in order to set the context for this endeavor to happen. The Languages Department has developed the Cultural Literacy Project (CLP) which purports teachers and students to build up intercultural awareness through a critical stance towards all manifestations of culture. The CLP has engaged the Lasallian community in different tasks and activities such as a Reading Plan, different academic events to wit: the Faculty Week, the Culture Thursdays, the celebration of the Day of Languages among others. In the same way, teachers in every one of the subjects taught in the different areas (Spanish, English and French) have developed classroom-based projects that are centered on any cultural matter.
The different actions undertaken by the Language Department as a way to enhance the approximation to cultural issues in the foreign language teaching has shown that the term culture implies a wide understanding or at least the awareness of multiple convergent axes that culture teaching entails. This has to do with the interdisciplinarity that is immanent in the study of culture (Moran, 2001; Abdallah-Pretceille, 2001). We believe that this interdisciplinarity becomes more evident when someone approaches the language in its contexts of realization. In regards to the centrality of context, Peterson & Coltrane (2003) cite the National Standards in Foreign Language Education of the United States which asserts that students cannot really master the language until they have also mastered the cultural contexts in which the language happens.
Analyzing a phenomenon under the lenses of its context(s) necessarily requires the gathering of different disciplines that permit an accurate description or a hermeneutic stance. This infers that culture in the EFL classroom demands the conjuncture of different disciplines since when visualizing a context there is the need to think of the subjects in interaction (sociology), the patterns of behavior and the cosmogonies of interacting subjects (sociology, psychology, anthropology), the language patterns and linguistic behaviors associated to social phenomena (sociolinguistics, ethnography, linguistics) among others. In view of this, we have to add that to master the language, students do need to master the cultural contexts in which language occurs, but those contexts do not only have to do with the contexts of the target language but also with the cultural contexts of the learner’s own culture (Paige et al. 2008; Hinkel 2005; Porto, 2000; Byram, 2000; Abdallah-Pretceille, 2001; Cortazzi & Jin, 1999; Kramsch, 1993, 1998, 2001; Brislin, 1993.
The awareness of the importance of culture in foreign language teaching-learning became the motor for the authors of this paper to engage in collaboration and dialog. This explains why the concept of collaborative teaching achieves relevance in this experience. Thus, in what follows, we will tell the story and achievements of this collaborative work. Later we will present a theoretical proposal to address culture in EFL teaching which arose from the experience both teachers had in their classes. Finally the conclusions will reflect upon the importance of teachers’ collaboration to face the challenges that educational processes are posing such as the role of culture teaching and learning a language.
Dialog and collaboration as a way for teachers’ professional development

At the beginning of the second semester of 2007, we both were assigned different subjects. One of us received a subject labeled Cultural Awareness, whereas the other was in charge of Mastering English Language Skills
. The first one was principally focused on the study of culture and the second one was intended to address language skills. At the beginning, we did not set to engage in any collaboration to undertake our pedagogical task, nonetheless, in an informal way we started sharing our views and the daily experiences we were going through in our classes. Little by little, we introduced changes in our teaching situations on the basis of the regular discussions about how culture may be tackled. We started doing some readings and sharing them in order to enrich our conceptualizations and to make more informed decisions.

It was only at the end that we rationalized that we had engaged in collaborative process along the semester and that it could lead us to articulate a final product. The process described above and which we unconsciously carried out is described by Edge (1992) as cooperative development. He points out that there are two different levels in which teaching can be a growing professional experience; one goes from an individual reflection from daily practice and another from the supervision and insight of members of the institution where teachers develop their teaching activity. Nevertheless, when these levels are restricted, teaching development could be better enhanced through dialog, discussion and cooperation with others. The collegial interaction between teachers usually helps professional practice and development in two ways: First it goes beyond egocentric subjectivity to make teachers clear in their own experiences and opinions. Second, it does not leave that responsibility to the administrative staff since “when professional development push comes to administrative shove, it is the professional items which tend to disappear off the end of the staff-meeting agenda” (Nunan & Lamb, 20000l, p. 55).

In addition, we consider that interdisciplinarity comes into evidence when these kinds of conversations take place, this explains why Shannon & Meath-Lang (1992, p120) contend that “…having something to say is a reason why many language instructors choose collaboration with teachers of other disciplines”. In this case, though we were in the same field, problems could be observed from different scopes taking up concepts and ideas from psychology, sociology, pedagogy and other disciplines, since sometimes one of us had deeper knowledge in any of these areas, so the cooperation contributed to a continuous feedback and negotiation. Our roles in the interaction entailed some characteristics which are described by Parrot (2001) as follows: do it voluntarily, have common goals for students, share resources, share responsibility for developing instruction, share accountability for the outcomes and have a sense of parity (recognition and respect for each partners’ contributions to the collaborative effort, even though their expertise and skills maybe different).

Within the development of this cooperative task, we engage in what Goodman et al. (2004) calls informal critical dialogs, which helped us to achieve understanding upon several issues. As a result, we came across with the idea of building a proposal, initially theoretical, in which some of the discussions and reflection made could find a shape. This initiative also instilled us to write this article to share to the academic community this pedagogical experience. Thus, the next section will concentrate on setting the scenario to understand how our collaborative and dialogical engagement had an impact on the classes we were in charge of. To achieve the task proposed, we will focus on the activities developed in the classes which were the context for our experience. We will use samples taken from students’ written production in class in order to exemplify how the process happened.
Addressing culture in the EFL classroom, meaningful experiences.

The experience in Cultural Awareness
The following is the description of the experience that was carried out in cultural awareness, a new class which was opened in the Language Program at La Salle University and which was the center of action for this reflection. The general intention of the institution in proposing this subject was to increase students’ awareness on the aspects of culture that the learning of a foreign language involves. Also it aimed to study general cultural features of English speaking countries as at significant axe to cover in class sessions. However, the group of teachers in charge of the subject agreed that describing a culture from an observer position was a superficial job which did not account for the complexity of the role of language teachers who are training future teachers. This role is defined by Byram & Risager (1999) as mediators between cultures and it involves the responsibility to help learners to understand Others as a basis for the acquisition of cultural and communicative competence. In this view, for students to take this approach to culture as a meaningful experience, they should take a critical position which could not only be based on the judgments about the target culture but also the analysis and understanding of their own culture.

In relation to the last contention, Brislin (1993) states that a major complexity in discussions of culture is that people hardly ever have the chance to examine the influence of their own cultural background on their behavior. Lado (1998, p.52) defines culture as “the ways of a people” and in connection to people’s attitudes towards culture he explains that “…more often than not the ways of a people are praised by that same people while looked upon with suspicion or disapproval by the others, and often in both cases with surprisingly little understanding of what those ways really are and mean”.

Basically, Brislin and Lado infer the necessity of an intercultural approach to cultural practices. In the context of language teaching teachers should enhance the development of cultural awareness in order to engender intercultural speakers. In this regard, Kramsch (2002) clarifies that an intercultural speaker is an open-minded person who is able to interact with other cultures taking into account the cultural differences and managing a level of tolerance. To reach the goal of engendering intercultural speakers, we decided to work on three stages through the semester which were directed to question close visions on other cultures and examine how cultural representations are the product of one’s native culture.

The first was the stage of recognizing the students understanding of culture and the exploration of the elements underlying those conceptualizations. This stage included activities of retrospection and analysis of their own life experiences as well as readings that guided them to reflect on those issues. In general, the students showed their understanding of culture resembling Hebdige’s (as cited in Strinati, 1995, p. 15) definition of popular culture as “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”. Some others were attached to the idea that culture is related to intellectual growing as the works and practices of intellectual and special artistic activity (Storey, 1996). Students also showed special attention to the fact that culture and language are extremely related and it is difficult to determine whether culture defines language or language defines culture since there are arguments on both sides. In this regard, we agree with Moran (2001) who suggests that language is the means to manipulate or use varied cultural products or it is also the tool to nominate and understand the perceptions, values, attitudes, and beliefs that rule ways of life. This sustains why in this stage, students analyzed samples of interaction in the target language and they inquired about ideologies involved in the performance of those behaviors and how, as members of a community, they could contribute to the development of cultural products.

In addition, students were able to recognize the fact that language in contemporary multicultural communities fosters the transformation of new generations as well as their perceptions of the world. Pavlenko & Blackedge (2004, p. 2) connect their argument to this idea by asserting that the shifts and fluctuations in languages available to individuals have become particularly visible in the light of recent sociopolitical and socioeconomic trends; globalization, consumerism, explosion o media technologies, the postcolonial and post communist search for national identities…” Globalization and media have produced new ways for people to learn about other cultures and simultaneously build or strengthen stereotypes and prejudices (Brown, 2000). Students realized that stereotypes and prejudices can model one’s understanding of a culture and are crucial to make sense of one’s own beliefs before attempting to evaluate and understand others´ behaviors and views. Finally, students discussed the idea that being an intercultural speakers is a privilege, in agreement with the perspectives posed by Kramsch (2002)in which she acknowledges the advantages of having access to cultures from an intercultural stance.

In the second stage students were more concentrated on the features of culture that could be extracted from communicative interactions in different cultures and the way these interactions could be compared. Elements such as non verbal communication, personal relationships, family values, educational attitudes, work values, time and space patterns and cultural conflicts (Levine & Aldeman, 1982) among others were the focus of discussion and reflection. Broadly speaking, students studied the way in which these elements were represented by each culture (English speaking countries and Colombia, in special), the importance each cultural community grants to them and how they could be tackled from the perspective of a competent intercultural subject (Rowena & Furuto, 2001).
The last stage was probably the most important for this experience because it was here where students manifested more clearly their perception of intercultural competence. This stage consisted on the students´ development of a final project were they had to select an aspect of culture which they considered worthy to work on because it was controversial, called their attention as a personal conflict or it was a simple general interest. The origin students’ inquiries was the result of classroom discussions on topics related to the culture of English speaking countries and the comparison of those cultures with ours.

Although this is called the third stage, it is important to clarify that it was developed all along the academic semester overlapping with the previous stages. It was indeed carried out in three steps which started in the first step as a project proposal, followed as an advance in the second step and, as a final step, students handed in a written report and share the outcomes to the class. The project had the characteristics of a small-scale project and it could be developed about the culture students preferred to analyze. It was mandatory to show evidence of the analysis done and connections with theoretical support. Due to the extension of this text, only some of the examples will be taken into account to describe the experience.
Students’ proposals were the beginning for them to figure out their interests in aspects of their own culture since ninety percent of the topics were chosen on issues about their cultural milieu. For instance, students decided to work on vegetarian culture, lesbian culture, body-building, urban cultures, regional culture (Caribbean Coast) which dealt with the Colombian context. They were also attracted by the comprehension of connections among cultures, for example, the idealisms of Colombian students at the university about foreign cultures. Students presented a particular interest for collecting information on how the individuals in those cultures thought, how ideologies were visualized in their actions and how, as foreign people, they were perceived by Others. Overall, most of the projects attempted to identify ideologies evident on specific events performed by each culture or subculture.

For the second step of this last stage, students showed their advances on their proposals. They presented a more structured idea of what they wanted to do and most of them showed, as an outstanding tendency, a general concern for working on the stereotypes they had about subcultures. Students realized these subcultures were several times rejected or even neglected because they behaved or thought differently to the standard recognized behavior accepted by the general community. An example of this was the significance given by a group to the different youth subcultures which are judged as violent or even asocial only because they dress in a different way or listen to a different kind of music. Students reported that a single event can stamp a group of individuals and cause negative effects. The students wrote on their proposal paper:

 “this project is done on based on (sic) the past situation in which a young boy was killed when he was in (sic) his way out of a little concert in North Bogotá. This boy got into a fight with a cultural group called “skinheads”…and the boy died because of this attack. This generated a big controversy and prejudices and stereotypes about the skinhead boys. They are seen now as dangerous people, armed people with bad intentions, criminals and so on. They are generalized as threats but it is important to know that skinheads are not the way people think, they are and the way people speak of them without knowing information about them and without respect and tolerance in the society”.

The students shared some time with a group of skinheads and tried to deepen into their life experiences to be able to understand the reasons for their actions and help other people understand them as well. Consequently students reached the conclusion that through their study they could contribute to the skinheads’ integration in society as common members that make part of it. Finally, it is important to notice that students’ reflections indicate a level of intercultural awareness in which tolerance appears as a central element.
Another advance on a project that caught attention intended to inquire about vegetarians. The group working on this topic tried to scope the reactions vegetarian people have about non-vegetarian food in social meetings; students wrote “this research project is made in order to understand what is the vegetarian culture, which are their beliefs, but it is most focused in understand (sic) which is the common behavior of that people when they have to confront the meat in a social meeting, or the comments of the others according to their believes”. Notice in here that students use the word “understand”, a term that is significant when we refer to interculturality. Students did not only center on understanding this subculture from the outsider perspective but from an insider perspective, this explains why they consider it is paramount to know about vegetarians’ beliefs.
One student who worked in body-building culture tried to show the influence of American fashion by analyzing the different strategies for such a practice. Additionally, he established a comparison between the cultural practices regarding this topic in Colombia and the USA specifically. As a body building practitioner he wanted to explore ideological issues around body building regarding health, economic and cultural constructs.
Another group who studied a regional culture aimed to describe the cultural shock a person from a different region faces when arriving in Bogotá, in this case, “a costeño”-a person coming from the Colombian Caribbean coast. In their analysis students showed sensitivity towards their own behaviors as members of a culture and the way these behaviors were projected to interpret different cultures or intra-cultures, like the Caribbean culture. So, students felt they could observe other people’s behaviors to understand how the other´s imaginaries affected people’s ways or choices for life. They thought that through the understanding of cultural practices, they could also be able to see themselves in the eyes of the Others. In this account, one of the students wrote in one of the essays they developed during the course: “our reality always has been from the exterior, from we observe (sic), we leave ourselves to go for the decisions of others, we have created a world and without stopping to see with depth, certainly we don’t give ourselves the opportunity to know the cultures and people as actually they are…”These comments as well as the reflections developed in their project allows to see that there is a sense of interculturality in the way students are reading their environment and cultural subjects embedded in the foreign and native culture. That is why students admit that “we don’t give ourselves the opportunity to know the cultures and people as actually they are…”
Another example was the group interested in lesbian culture who wanted to examine the way heterosexual people perceive this subculture and the kinds of stereotypes and prejudices attached to homosexual practices. They said “when people talk about lesbian culture think that this “kind” of women is very different than another (sic) people, and they (sic) are a lot of prejudices and stereotypes about these women, but it is very interesting to see that lesbianism is not an illness…”. At this stage, these students had realized that though we are supposed to be in a more open-to-diversity epoch, many of these prejudices and stereotypes keep these cultures in a hidden space. Students realized through their study that stereotypes increase differences among people; they conclude that dissimilarities obeyed to imaginaries created by people. Although imaginaries are not founded in clear criteria they can constitute a reason to detach people from cultural interaction.

In the last step, students presented the results coming from the analysis of the data they had collected. The students found that stereotypes and prejudices are common factors that play a role and model the different interactions and behaviors between members of different cultures. The concept of modeling is relevant when we look at intercultural connections. This is well exemplified when we think of body building practices. For instance, the student that worked on this topic found that most of the subjects that are part of these routines follow the general tendency of American people who want to show themselves in “better fit” and they follow strict American recipes or behaviors presented on TV or famous magazines. He brought into being that these bodybuilding practitioners take medicines to increase their muscles and pay huge amounts of money to do so. However, they do not consider these practices wrong but necessary because famous artists also apply these strategies to look well.

In the case of the group that worked with the lesbian culture, they pointed out that people need to open their minds to new subcultures that are having birth today. Based on a multicultural view (Pavlenko & Blackedge, 2004), the students reported that they agreed with the anthropologist Margaret Mead to support the idea of not talking about men and women but about humans who have no sex difference or tendency. On the other hand, the group that analyzed the regional culture could understand that the causes for a negative cultural shock can be the cultural ties people have to the places they were born, the concept of love they have for their customs and the rejection of differences that materialized in stereotypes. This is exemplified through the samples taken from an interview held with a person born in the Caribbean coast of Colombia or a “Costeño”. The students asked the interviewee about his ideas connected to food in Bogotá, he said that “people in Bogotá don’t know the meaning of food because they don’t eat fish, they just have chicken and meat every day”. Students used his comment to support that a person who is born in a place creates strong emotional feelings toward products like food and under different circumstances those feelings are not easy to challenge.
We concluded that these projects were very helpful for the students to become aware of the importance of cultural awareness for understanding language in a deeper view. They found more explicit relations between language and culture. The analysis of interactions between Spanish speakers and English speakers aided students to identify aspects that connect culture to language, for instance: roles of speakers, space management, registers and styles, language variety and others. As a result, students viewed language as a door to understand not only their realities using a different code but to understand the others’ realities and cosmovisions. Therefore, to understand the aspects involved in their own culture through the observation of other cultures in order to construct interculturality as Byram, 2000; Abdallah-Pretceille, 2001; Cortazzi & Jin, 1999; Kramsch, 1993, 1998, 2001 and others have pinpointed. They also conceptualized that trying to understand another culture implies to strip of prejudices built up by the society in which they are immersed.They could examine negative and positive stereotypes which can make people approach or reject a culture. Finally, the condition of the postmodern epoch implies to be open not only to understand the Others’ cultures and our own but also the changing realities that directly impact worldwide cultures and subcultures.
The experience in Mastering English Language skills

The experience in this class varied in that, unlike Cultural awareness, this one focused on the development of language skills (listening, speaking, writing etc.) rather than the explicit study of culture. We assumed the premise that “language and culture are inexorably intertwined “ (Gladstone, 1980, p. 19) and that it is one of the major ways in which culture manifests itself (Stern, 1992; Kramsch,1993, 1996; Hinkel, 1999; Nieto, 2002; Peterson & Coltrane, 2003). We set out to adopt a language-as-culture approach as a way to go beyond the traditional language-and-culture or culture-in-language approach (Kramsch, 1996).

The textbook provided for this subject served the approach adopted because of its cultural orientation. Movies, comics, documentaries, music, literature and other materials would always set the context to reflect upon cultural issues linked to linguistic contents. Intercultural awareness was enhanced through discussion of the cultural diversity which is evidenced when two languages are rethought in their contexts of realization. Students interweaved the reflections they were making in their Cultural Awareness class and the tasks they were carrying out in Mastering Language Skills. These connections were evidenced in the discussions that were held in class about life style in different cultures, values assigned to certain behaviors or life attitudes among others.

Coming from the collegial dialog established between us, and after consulting it with students, we all agreed that the final assignment for the writing process would be an opinion essay on one of the books students were reading for the class: A Room with a View by E. M Forster (2003). Through this task, they were supposed to join concepts and reflections studied in both subjects in order to choose, describe, analyze and give arguments to understand any cultural issue identified in the literary text.

The success of the task was twofold. First, students depicted that in linguistic terms and in regards to the writing process of essays they had advanced and improved significantly, this was seen in macro structural features of the papers, and in the micro structural elements like grammatical, lexical and discursive accuracy of the majority of papers produced by them. Second, they proved that new perspectives to approximate culture were permeating their personal views. Going beyond the traditional inmanentist or biographical approach to addressing literature, they drew upon a sociocultural view which presented a broader perspective and allowed for better understanding of cultural texts. For instance, some students analyzed the role of women in the socio-cultural context of the XX century, thus one student says: ”The room with a view story is not far from the reality of many women at the …beginning of XX century (sic) where they were repressed by society.” Through this and other analyses, it is noticed that students had built awareness about the importance of looking at cultural events as social practices which are located in specific historical moments and settings. As we will explain later on, students found that individuals, in this case women; have to move themselves among the different tensions imposed by society, culture and the historical situation.
Some other students related the story portrayed in the piece of literature to current dynamics of societies, for instance one of them asserts: “Nowadays, the prejudices about the different social classes and the life styles don’t let the society notice the reality.” This excerpt shows the students’ understanding about the negative role of prejudices in current societies. Besides indicating his understanding and interest in this phenomenon, the student discourse implies a direct connection with the topics discussed in the class of Cultural Awareness. To this regard we can cite one student that addressed the concepts of cultural shock and components of culture: “In the history (sic) “A room with a view”, I can look at many topics I (sic) going to talk about culture (cultural shock and components of culture.” Showing examples of all the different ways in which students in this class connected knowledge acquired in both subjects, goes beyond the possibilities of this document. Nevertheless, the samples presented allow to see that students were transcending from a descriptive to a hermeneutic way of reading cultural texts. Despite some mistakes in the formal aspects of language, their works proved that language should be the means and also the focus in order to approximate any culture. Thus, traces of intercultural awareness and intercultural competence can be identified in these papers; for instance, one student talked about “transformations’ that permit people that visit to (sic) a new culture to be more tolerant and to be more polite with the cultural differences.” The concept of transformation is central to the development of intercultural awareness since it implies the revision of our views which in turn may produce changes in the way we read the world, Ourselves and the Others.
The experienced described only represents a first attempt to make culture meet ends with language teaching. The idea of introducing the concepts of interculturality and intercultural awareness emerged along the dialogic process we went through. Nevertheless, it was still a timid approximation which needs to be strengthened in further experiences. Furthermore, we are aware that a more critical stance is required as a basic condition to foster critical subjects that education is advocating for. This last contention led us to think, initially, of a theoretical proposal which focused on the development of critical intercultural competence in the context of Universidad de la Salle. The next section will center on the description of such a theoretical proposal.

A framework to understanding the development of intercultural competence
The visualization of the interrelatedness between culture and language teaching-learning and the experience we have gone through in our professional exercise guided us to engage in cooperative and collaborative work and constant dialog during the last semester. Therefore the conceptualization we display here emerges from the dialogic process we undertook and the multiple readings that have enriched our construction. Through this section, we intend to outline our understanding of some paramount concepts and introduce a theoretical model that might enlighten ways to approach culture in the foreign language classroom in order our students to achieve critical intercultural competence.
The concern in regards to the relevance of culture in the ELT profession is relatively new. According to Ommagio (1986) and Gonzalez, (1990), the issue of seriously infusing cultural goals into the curriculum dates back to the 1970s. Several perspectives were advocated in order to “learn” the culture of the target language, for instance Moran, (2001), Cortazzi & Jin (1999), Lustig & Koester (1999), Gudykunst & Ting-Toomey (1988), Kramsch (1996), Brislin (1993), Gonzalez (1990), and Ommagio (1986); pinpoint that in many cases the core was the study of cultural products: literary works or works of art. Another perspective addressed culture as the acquisition of background information: factual information about history or geography, celebrations and so on. Culture was also addressed on the basis of the observable behavior, beliefs, values and attitudes of people. Some other authors considered it as the social heredity of a group of people or as communication.
After the Second World War, the rise of disciplines such as anthropology, sociolinguistics, ethnography and culture theory allowed the development of new understandings of culture that impacted the language education profession. Later, around 1980 different works and research were developed in the areas of culture teaching and culture learning as a way to foster and facilitate communication across cultures in situations of everyday life; for instance Badillo (2006) cites research by Moran, 2001, Abi, 2001; Spencer- Oatey, 2000, Cortazzi and Jin, 1999; Hinkel, 1999; Henrichsen, 1998; Kramsch, 1998; Stern, 1992; Adaskou et al, 1990; Harrison, 1990; Byram 1988; Nemetz, 1988; Halliday, 1978 among others.

In order to go beyond the limited notion of culture, it was in France in 1975 where a new perspective to understand culture appeared. It is in this way how the term intercultural started being used to refer to social and educational actions that dealt with immigration problems. Soon the concept impacted the foreign or second language teaching curriculum. The intercultural approach advocates for a new way to conceptualize culture, the subjects, the context and interaction. It has given birth to other concepts such as cultural awareness, intercultural communalization and intercultural competence. Next we will intend to address some of these concepts as a manner to locate our proposal rather than with the aim of reviewing the myriad of definitions appointed to them.
The stance of interculturalism as the recognition of Myness and Otherness
Before tackling interculturality, it is paramount to locate our comprehension of culture.
It is now clear that culture is not a monologic phenomenon due to the fact that its reading requires the conjunction, interrelatedness and interaction of several disciplines, as we have stated above. It is not a monolithic or a static phenomenon; on the contrary dynamism is one of the main features of it, given the conditions of postmodern societies where ephemerality reigns and culture is shaped and reshaped constantly. In view of this, culture is a sphere of knowledge (Ramírez, 2007) in which the frameworks of assumptions, ideas and beliefs that can be used to interpret people’s actions, patterns of thinking and human artifacts (art, literature etc.) lie at the core. This sphere allows us to know and comprehend the world and is usually more linked to the concept of inheritance; hence it is daily updated in another sphere of knowledge that is society. Culture and society overlap and engage in tension themselves while at the same time strike another sphere of knowledge that is the individual, the socio-cultural subject. Individuals are in between and are pulled by the strings of these two forces. In short, the sphere of culture is in constant updating and struggling in the context of societies; societal dynamics are constantly challenging cultural knowledge, reshaping or making up new understandings. Individuals rely on these spheres to build themselves as social and cultural subjects, however simultaneously they will use these spheres to constitute the sphere of the subject, the sphere of the Myness.

The view of culture in language teaching from an intercultural perspective supposes the progression from monological to dialogical views to understand culture. These monological views materialize in two ways. The first one approaches the target culture from ethnocentric inspection in which the culture of the language learner is at the core to interpret and describe the host culture (Brislin, 1993; Oliveras, 2000, see figure 1). The second approach, in contrast, shows that in some stages of foreign language learning, the language learner adopts to certain extent the ways of thinking and the behavioral patterns of the target culture and uses these to judge and think of his/her natal culture (see figure 2); s/he intends to disanchor aspects from his/her culture of origin
. Such a situation often carries implications to the way learners assumed their linguistic and cultural identity. We must remember that people’s cultural identity is based on the relation between an individual, society and culture (Damen, 1987; Lustig & Koester, 1999, Hinkel, 2005), this implies that dilemmas of identity will not only impact the way an individual sees his/her own culture and society but the way s/he perceives himself/herself. As we have seen, the monological views presented a biased and fragmented reading of the cultures in interplay, it is due to this that an intercultural perspective attempts to encounter both ways of approaching culture (see figure 3).
[image: image1.png]Target Learner's
culture own

cultural
view

[image: image2.png]Target Learner's

culture own
views culture

Figure 1. An ethnocentric view of culture Figure 2. An disanchored view of culture
[image: image3.png]Target Learner’s

Culture own cultural
views

 Figure 3. An intercultural view of culture

One of the main elements that articulate the concept of interculturality in language teaching relies on the fact “that many aspects of second and foreign language learning are affected by the interpretative principles and paradigm’s learners’ natal culture” (Hinkel, 2005, p.6). Consequently the understandings, conceptualizations and constructs of the target culture are fundamentally affected by students’ culturally defined worldviews, beliefs assumptions and presuppositions. This suggests the need for a perspective that accounts not only for what the other culture and its cultural subjects are, that is the Otherness, but also who I am as a cultural subject, in other words my Myness. In this sense, the prefix inter has to do with the way the Other is seen and I see myself, it refers to the establishment of an interaction among social groups, individuals and identities (Abdallah-Pretceille, 2001; Byram, 2000; Porto, 2000). In light of this, the concept of interaction becomes relevant under the intercultural approach since the emphasis will be given to the encounter of cultures, subjects, systems of thought, social practices and the conditions of possibility (Foucault, 1984) that configure these interactions.
The dialogic dynamic between identity and Otherness to visualize the sphere of culture in relation to society and the subject, turns the intercultural perspective into a paradigm since, as Abdallah-Pretceille (2001) asserts, it has conformed a set of propositions which are the basis to develop a research tradition. Although the discussion about these disciplines and their connections to interculturality go beyond the scope of this paper, it is necessary to mention that the intercultural approach borrows constructs from disciplines like philosophy (phenomenology), sociology (comprehensive sociology and interactionism), anthropology, social psychology (representations and categorizations), linguistics, sociolinguistics (ethnography) and cultural studies among others (Byram, 2000; Abdallah-Pretceille, 2001; Moran, 2001).
Bearing in mind that culture is inescapably permeated by relations of power and politics (Storey, 1996, Kramsch, 1996, 1998, 2001; Byram and Feng, 2005), we assume that besides approaching culture from an intercultural stance, its study can be enriched if a critical perspective is adopted. A critical intercultural view will draw upon an analysis of cultural texts
 as a way to uncover ideologies which allow to discuss and study discursive formations (Storey, 1993). These discursive formations will emerge from the scrutiny of the discourses that lie beneath the cultures that engage in interaction, the subjects and the wider society; that is to say, it will be seen how the spheres of knowledge come into play in specific and situated contexts.
A critical intercultural approach will aim to develop critical intercultural awareness. Usually cultural awareness is defined as the ability of interlocutors to acknowledge and understand the differences between their schemata (patters of thinking, behaviors, beliefs, assumptions, etc.) and the schemata of the foreign interlocutors (Damen, 1987; Byram, 2000; Porto, 2000; Cortazzy & Jin, 1999; Brislin, 1993). In the light of a critical perspective, the use of the concept of difference would be replaced by diversity. More than seeing the Others from the stance of the difference, we should start to see the Myness and the Other’s essence and features as the product of the diversity that is inherent in human beings. Awareness has to do with the acknowledgment, tolerance and acceptance of that diversity and the ability to reflect and evaluate it critically. It will let the individual explore, question, examine and strengthen his/her cultural identity rather than undermining the importance of his language, culture and so on in front of another culture. Moreover, an individual will be open-minded to read other cultures and speakers of other languages in order to make sense of their diversity and particular identities.
A critical intercultural approach will not only purport to develop critical intercultural awareness but also intercultural communication
 competence. Notice that the first term establishes the view which will be the lenses to approximate a phenomenon: culture. The second term indicates an attitude towards that phenomenon. The last term is located in the dimension of action, that is to say, how a speaker can interact in any context as an intercultural subject in order to create shared meanings (Lustig & Koester, 1999). This will represent the materialization of interculturality and intercultural awareness in a discursive situation. Clearly, to successfully accomplish the conditions for intercultural communication, interlocutors will require to be acquainted with the formal aspects of language (phonology, phonetics, syntax etc.) and put into practice sociolinguistic, discourse and strategic competences (Canale and Swain, 1996a, b; Savignon, 1997, Oliveras, 2000). As a whole, a critical intercultural approach aims to have two outcomes, the first one to enhance critical intercultural awareness and the second one to develop intercultural communication competence. These two outcomes will fundamentally give rise to a broader concept: Critical intercultural competence
.
We consider the field of language teaching should ultimately aim to achieve a competent intercultural subject who transcends the simplistic description and naïve interpretation of the Other culture; instead s/he will move toward a critical approximation to it. Byram (1995 in Oliveras, 2000) states that the intercultural competence should embed: savoir-etre, meaning a change of attitude. Savoirs, ability to acquire new concepts, and savoir-faire which refers to the activity of learning through experience. In the framework of a critical perspective, learners’ change of attitude would be bi-directional, in the sense of assuming new views in front of his/her own culture and the target one; namely a comprehensive, informed and critical attitude. This would lead to critical intercultural awareness.

The learning of intercultural competence has been researched and experimented through different models. Oliveras (2000) discusses two of the most predominant models to intercultural teaching, to wit: the Social Skills Approach and the Holistic Approach. The former sees intercultural competence as the ability to behave properly in an intercultural encounter. The speaker must simulate the social skills native speakers show as representatives of any given culture. The latter defines intercultural competence as an attitude towards the Other (s) culture. In general this approach takes into account issues such as the role of personality and identity. Through this competence the individual can stabilize his/her own identity during intercultural exchanges. The development of empathy constitutes another aspect that will permit the understanding, tolerance and respect for different cultural views.
Although we agree with the standpoint presented by Oliveras (2000), we consider that the critical perspective needs to take explicit part in the study, teaching and learning of any culture. Authors like Mejia (2006); Byram & Feng (2005); Pennycook (2002); Nieto (2002); Kramsch (1993, 1996) and Fairclough, (1989, 1995) sustain that foreign language teaching needs to place emphasis on critical understanding of current thought in both the linguistic and in the socio-cultural science. Besides the affective, cognitive and communicative component, it is necessary to talk about a critical component to define intercultural competence. The link between language study and critical cultural analysis needs to be articulated in order to produce in students a critical understanding of socio-cultural phenomena. To achieve this, it is essential to bear in mind that any cultural text or artifact is made up of discourses which are underpinned by ideologies which materialize forces of power and control (Fowler et. al.1983; Fairclough, 1989, 1995; Storey, 1993, 1996; Kramsch, 1993, 1996; Strinati, 1995; van Dijk, 2000 a,b; Pennycook, 2002).

We have described and conceptualized the fundamental axes that structure our proposal to tackle culture in the Language Department of Universidad de la Salle. This conceptualization and the theoretical framework that has been depicted constitute a blueprint of an approach to a line of inquiry that has emerged from the process of a collaborative and dialogical interaction established between the authors of this paper, in the context of their classes. In this last part we would like to make direct link to the innovating teaching practice that gave birth to this theoretical model. We will use the connections made to summarize what has been discussed along this section through a figure which locates and puts into interaction the different components of the framework proposed:

Figure 4. A framework for Critical intercultural competence

By looking at the teaching innovation we developed, it is clear that for us to engage in it, it was necessary to, first, acknowledge our Myness and Otherness. We learned that we both had important contributions to make to our teaching process. Our interactions led us to dialog, construct, orient and make decisions about our teaching action in our classes. In the same token, our students through their cultural inquiries showed that the Other to some extent helps a person see himself/herself. This is what we could observe in the projects and essays they wrote in which subcultures like lesbians, vegetarians or people from other regions were addressed from an intercultural rather than a monocultural perspective. Students not only turned their attention towards particular Colombian cultural issues but they also extended these views to how they interpreted the foreign language culture. Especially the discussions held in class allowed to perceive that students were surpassing stereotypical beliefs and were being more critical about cultural patterns instilled by media about Anglophone communities.

The development of the classes and our discussions helped us start shaping the idea that an individual is immersed in different spheres (see figure 4). Along with students, we discussed that humans moved among spheres of the cultural knowledge, the society and the interactions with other subjects. In their projects and the analysis of a literary work, students admitted that subjects are both the product and producers of culture and society. Their exploration of lesbian groups, vegetarians or the role of women in the Edwardian England society and culture of the XX century, placed the individual at the core of any cultural and societal phenomenon. For instance, one student in his essay discusses the several internal tensions that Lucy Honeychurch -the main character of the novel a Room with a View- faces when cultural traditions and social dynamics force her to acquire the traditional role women were granted at the time. This example emphasizes that the cultural, social and individual spheres are in a constant interaction and struggle.
Throughout this innovating teaching practice, we realized that it was necessary to establish a stance (see figure 4) that would constitute the lenses through which we would approach the spheres of knowledge. As it was stated above, we assumed a critical intercultural view. This is the perspective under which most of students’ projects were developed. One example to illustrate this focus is portrayed in the comparative study done by the student who concentrated on the body building cultural practice, in Colombia and the USA. His reflections pointed that economical and social imaginaries around physical appearance are the main agenda in the North American body building practices. Similarly, the student calls attention to the fact that American’s body building cultural practices have been adopted as a model in Colombia. The conclusion of this study set the ground for a class discussion on how North American Culture has become a provider of cultural patterns for developing countries, like Latin American nations.
Based on students reflections and analyses, we concluded that the outcome (see figure 4) of a critical intercultural stance should be the development of critical intercultural awareness and at the same time intercultural communication. This is what we observed in the view students had upon their own culture and the foreign one. By interacting with different subcultures (lesbian, bodybuilders, etc.) or cultural artifacts (a literary work), students achieved awareness that permitted them to evaluate a cultural practice from inside and from outside. They needed to make use of intercultural communication skills in order to get by in different communicative situations. The various explorations of cultural practices were the context for them to build up critical intercultural competence.
Conclusion
One of the main reflections pointed out through this experience is that collegial dialog is an important source of teachers professional development. Teachers should be aware that practical experiences coming from their colleagues constitute a resource for their personal and professional growth. Although at the beginning we did not set out to embark on any collaborative and cooperative task, the dynamics of our dialogic process prompted to decide that this experience needed to be systematized and shared to the academic community. Our experience reveals that for cooperation and dialogism to happen, the participants’ attitude and openness to new viewpoints plays an important role.
In regards to culture, it is paramount to mention that it still needs wider exploration and reflection in the area of foreign language teaching in our country (Badillo, 2006). Yet, Colombian referee journals show that there is an increasing interest in researching on the topic of culture teaching-learning, interculturality, cultural awareness and bilingualism amongst others directly related to cultural issues (see recent studies carried out by Ariza, 2007; Real, 2007; Mojica, 2007; Cruz, 2007; Hernandez & Samacá, 2006; Mejia, 2006; Quintero, 2006; Badillo, 2006; Posada, 2004; Velásquez, 2002; Campo & Zuluaga, 2000). Especially at the university level new strategies are being employed to connect culture and language learning, such is the case at Universidad de la Salle. We also consider a critical stance needs to be adopted if we are to foster intercultural subjects that can understand and take action in front of the hidden agendas of postmodern societies.
Through this paper we advocate for the exploration of new ways to articulate culture in the EFL class, not only at the University level but also at other language teaching contexts. This paper has shown two plausible examples of how the cultural component can be articulated in programs in charge of forming language teachers or any other language course. Our experience demonstrates that the role of the teachers change and they become mediators in the interchange of cultures. We believe that this role is not difficult to assume if teachers are open to dialog and the encounter of new perspectives. Addressing culture in an EFL class is facilitated by the fact that materials are available from different sources: movies, newspapers, literature, cultural artifacts and practices (e.g. listening to rock music). Through the narration of our pedagogical innovation, we described that students’ productions came from the analysis of these materials, our task was that of creating pedagogical strategies like the implementation of projects, ethnographic exercises, analysis of cultural artifacts, analysis of literary works, writing of essays and the combination of a reflective processes. We consider that teachers can adopt or adapt some of these activities and strategies to some extent in different educational levels (primary, secondary school etc.) and with different populations. We hope our collaborative and dialogical experience might make up a source for teachers to generate new dynamics of interaction in which the discussion upon interculturality in language teaching plays a central role.
References
Abdallah-Pretceille, M. (2001). La educación intercultural. Barcelona: Idea Books.

Ariza, D. (2007). Culture in the EFL classroom at Universidad de la Salle: An innovation project. Actualidades Pedagógicas, 50, 9-17.

Badillo, F. (2006). Teachers’ conceptions of the target culture. Universidad Distrital Francisco José de Caldas. Unpublished thesis.
Brislin, R. (1993). Understanding Culture’s influence on behavior. Honolulu: Harcourt Brace College Publishers.

Brown, H. (2000). Principles of language learning and teaching. San Francisco State University: Longman.

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. & Risager, K. (1999). Language teachers, politics and cultures. USA: Multilingual Matters Ltda.

Byram, M. & Feng, A. (2005). Teaching and researching intercultural competence. In E. Hinkel, (Ed), Handbook of research in second language teaching and learning (pp. 911-930). Seattle: Lawrence Erlbaum Associates, Publishers.

Campo, E. & Zuluaga, J. (2000). Complimenting: A matter of cultural constraints. Colombian Applied Linguistic Journal, (2)1, 27-41.
Canale, M. & Swain, M. (1996a). Fundamentos teóricos de los enfoques comunicativos I. Revista Signos, 17, 56-6.
_______________ (1996b). Fundamentos teóricos de los enfoques comunicativos II. Revista Signos, 18, 78-89.

Cortazzi, M. & Jin, L. (1999). Cultural mirrors: Materials and methods in the EFL classroom. In E. Hinkel (Eds.), Culture in Second Language Teaching and Learning (pp. 196 – 220). Cambridge: Cambridge University Press.

Cruz, F. (2007). Broadening minds: Exploring intercultural understanding in adult EFL learners. Colombian Applied Linguistic Journal, 9, 144-173.

Damen, L. (1987). Culture Learning: The fifth dimension in the language classroom. USA: Addison Wesley Publishing Company.

Edge, J. (1992). Cooperative development. UK: Longman.

Fairclough, N. (1989). Language and power. New York: Longman.

Fairclough, N. (1995). Critical discourse analysis. England: Longman.

Forster, E. M. (2003). A room with a view. London: Penguin.
Foucault, M. (1984). Las palabras y las cosas. Paris. Planeta-Agostini.

Fowler, R., et. al. (1983). Lenguaje y control: México: Fondo de Cultura económica.

Gladstone, J, R. (1980). Language and Culture. In B. Donn, English language teaching perspectives (pp.19-22). London: Longman.

Gonzalez, O. (1990). Teaching language and culture with authentic materials. Virginia; UMI.

Goodman, Y. et al. (2004). Reevaluating the reading process of adult ESL/EFL learners through critical dialogues. CALF Special issue on literacy processes, 42-57.

Gudykunst, W, & Ting-Toomey, S. (1988). Culture and interpersonal communication. USA: Sage Publication.
Hernandez, O. & Samacá, Y. (2006). A study of EFL stundents’ uinterpretations of cultural aspects in foreign language learning. Colombian Applied Linguistic Journal, 8, 38-49.

Hinkel, E. (1999). Culture in second language teaching and learning. Cambridge: Cambridge University Press.
Hinkel, E. (2005). Identity, culture, and critical pedagogy in second language teaching and learning. In E. Hinkel, (Ed), Handbook of research in second language teaching and learning (pp. 891-893). Seattle: Lawrence Erlbaum Associates, Publishers.

Holliday, A. (1994). Appropriate methodology and social context. Cambridge: Cambridge University Press.
Kramsch, C. (1993). Context and culture in language teaching. Oxford: Oxford University Press.

Kramsch, C. (1996). The Cultural Component of Language Teaching. In Zeitschrift für Interkulturellen Fremdsprachenunterricht, January 18, 2008, Retrieved from http://www.spz.tu-darmstadt.de/projekt_ejournal/jg_01_2/beitrag/kramsch2.htm

Kramsch, C. (1998). Language and Culture. Oxford: Oxford University Press.

Kramsch, C. (2001). Intercultural communication. In R. Carter & D., Nunan (Eds), The Cambridge guide to teaching English to speakers of other language. Cambridge: Cambridge University Press.

Kramsh, C (2002). The priviledge of the intercultural speaker. In Byram & Fleming, Language Learning in Intercultural perspective. Approaches through drama and ethnography. UK. Cambridge university press.

Lado, R. (1998). How to compare two cultures. In J. Valdés (Ed), Culture Bound. Brinding the Cultural Gap in Language Teaching (pp.52-63). Cambridge: Cambridge University Press.
Levine, D. & Aldeman, M. (1982). Beyond Language. Intercultural communication for English as a second Language. New Jersey: Prentice Hall.
Lustig, M. & Koester, J. (1999). Intercultural competence. USA: Addison Wesley Longman.
Mejia, A.M. (2006). Bilingual education in Colombia. Towards recognition of languages, cultures and identities. Colombian Applied Linguistic Journal, 8, 152-168.

Mojica, C. (2007). Exploring children’s cultural perceptions through task based on films in an Afterschool program. Colombian Applied Linguistic Journal, 9, 7-24.

Moran, P. (2001). Teaching Culture: Perspectives in practice. Ontario: Heinle & Heinle Thompson Learning.

Nunan, D. & Lamb, C. (2000). The self-directed teacher. UK: Cambridge University Press.

Nieto, S. (2002). Language Culture and Teaching: Critical Perspectives for a new century. London: Lawrence Erlbaum Associates.

Paige, et al. (2008). Culture Learning in Language Education: A Review of the Literature. In Center for advanced research on language acquisition. Retrieved January 9, 2008 from http://www.carla.umn.edu/culture/resources/index.html

Parrot, P. (2001). Collaborative working relationships. Richmond University. Retrieved January 15, 2008, from http://www.vcld.org/pages/newsletters/03_04_fall/collaboration.htm

Pavlenko, A. & Blackedge, A. (2004). Negotiation of identities in multicultural contexts. UK: Florence Production.

Pennycook, A. (2002). Critical applied linguistics. In Davies, A. & Elder, C., (ed), Handbook of applied linguistics. Oxford: Blackwell. Retrieved May 8, 2002 from http://www.education.uts.edu.au/ostaff/staff/alastair_pennycook.html

Peterson, E. & Coltrane, B. (2003). Culture in Second Language Teaching. CAL Digest. Retrieved December 20, 2007 from http://www.cal.org/resources/digest/0309peterson.html
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.

Posada, J. (2004). Affirming diversity through reading. Colombian Applied Linguistic Journal, 6, 92-105.

Oliveras, A. (2000). Hacia la competencia intercultural en el aprendizaje de una lengua extranjera. Barcelona: Editorial Edinumen.

Ommagio, A. (1986). Teaching language in context. USA: Heinlke & Heinle Publishers.

Quintero, J. (2006). Contextos culturales en el aula de inglés. ÍKALA, 11(17), 151-177.

Ramírez, L. (2007). Comunicación y discurso. Bogotá: Magisterio.

Real, L. (2007). Developing students’ intercultural competence through literature. (/Universidad Distrital Francisco José de Caldas. Thesis in process.
Ricento, T. (2005). Considerations of identity in L2 learning. In E. Hinkel (Ed), Handbook of research in second language teaching and learning (pp. 895-910). Seattle: Lawrence Erlbaum Associates, publishers.

Rowena, F. & Furuto, S. (2001). Culturally competent practice: Skill interventions and evaluations. Boston: Allyn and Bacon.

Savignon, S. (1997). Communicative Competence. Theory and classroom practice. USA: Mc-Graw-Hill.
Shannon, N. & Meath-lang, B. (1992). Collaborative language teaching: A coinvestigation. In D. Nunan (Ed), Collaborative language learning and teaching (pp. 120-141). UK: Cambridge Language Teaching Library.

Stern. H. (1992). The Cultural Syllabus. In Stern, H. Issues and Options in Language Teaching (pp. 205-242). Oxford: Oxford University Press.
Storey, J. (1993). Cultural theory and popular culture. USA: The University of Georgia Press.

Storey, J. (1996). 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.

Van Dijk, T. (2000a). El discurso como interacción en la sociedad. In T. Van Dijk (Ed.), El discurso como interacción social (pp. 19-66). Barcelona: Gedisa.

___________ (2000b). El estudio del discurso. En T. Van Dijk (Ed.), El discurso como estructura y proceso (pp. 21-65). Barcelona: Gedisa.

Velásquez, J. (2002). Integrating email projects to English classroom: Looking for intercultural understanding. Colombian Applied Linguistic Journal, 4, 78-84.
About the authors (50-word biodata)
José Aldemar Álvarez Valencia holds a Master in Applied Linguistics to TEFL from Universidad Distrital and is a candidate to the Master in Hispanic Linguistics at the Instituto Caro y Cuervo. He is a fulltime professor in the School of Languages at Universidad de La Salle, in Bogotá. He has published several articles about educational and linguistics issues.

Email: josea_edu@yahoo.com

Sandra Ximena Bonilla Medina holds a Master in Applied Linguistics to TEFL from Universidad Distrital. She is a full time professor in the school of Languages at Universidad de la Salle and works part time at Universidad Distrital Francisco Jose de Caldas.

Critical intercultural view

Critical intercultural awareness

Intercultural communication

�

Culture

Subject

Society

Critical Intercultural competence

�

�

SPHERES OF KNOWLEDGE

STANCE

OUTCOMES

(E-mail: � HYPERLINK "mailto:josea_edu@yahoo.com" �josea_edu@yahoo.com�

 � HYPERLINK "mailto:ximenabvonilla@gmail.com" �ximenabvonilla@gmail.com�

This article was received on February 1, 2008 and accepted on xxxx, 2008.

� The students we will refer to were taking both subjects with us and were seventh semester of the Languages Program at the University beforehand mentioned.

� This phenomenon only constitutes a phase in language and culture learning since identity is not fixed but on the contrary is “a contingent process involving dialectic relations between learners and the various worlds and experiences they inhabit and which act on them.” (Ricento, 2005, p. 895) Consequently, it is possible that new re-articulations of learners’ identities happen through linguistic and cultural contact (Kramsch, 1993; Holliday, 1994).

�In our stance, text is understood as anything that can be read, thus an artifact like a painting, a social practice or an oral utterance will make a cultural text.

� Damen (1987, p. 23) reviewing Rich and Owaga, (1982) reports that “the field of intercultural communication has been identified by many names: cross-cultural communication, transcultural communication, interracial communication, international communication, or even contracultural communication.”

� Other authors have proposed a similar approach to culture in EFL teaching that has been defined as "critical cross-cultural literacy". (See Kramsch, 1996).

