
 
Cultural awareness mediated by 

authentic materials 

By Angie Carolina Fonseca Gutiérrez 


                         Cultural awareness mediated by authentic materials                                      1 
 

Cultural Awareness Mediated by Authentic Materials 

 

 

Angie Carolina Fonseca Gutiérrez 

carito.5git@hotmail.com 

 

 

 

 

Universidad Distrital Francisco José de Caldas 

Facultad de Ciencias y Educación  

Licenciatura en Educación Básica con Énfasis en Inglés 

 

 

 

 

 

 

Bogotá D.C 

  March 6, 2016 


                         Cultural awareness mediated by authentic materials                                      2 
 

 

 

Cultural Awareness Mediated by Authentic Materials  

 

Angie Carolina Fonseca Gutiérrez 

 

Tutor: Eliana Garzón, M.A. 

 

A monograph submitted as a requirement to obtain my undergraduate degree 

 

 

 

Universidad Distrital Francisco José de Caldas 

Facultad de Ciencias y Educación  

Licenciatura en Educación Básica con Énfasis en Inglés 

 

Bogotá D.C 

2015 October 1st 


                         Cultural awareness mediated by authentic materials                                      3 
 

 

 
Dedication and Acknowledgements 

 

I dedicate my dissertation to my family, I am grateful for having such loving parents who 

guided me and supported me throughout this whole process. To my mother Marina Gutierrez 

whose love and devotion gave me the strength complete this stage successfully. Also to my father 

Hernando Fonseca whose words of encouragement and wisdom guided me in difficult moments. 

 I also dedicate this work to my friends, who offered me useful advices when I needed 

them the most. My thanks go also to Oscar Rivera whose advices and encouragement kept me 

working motivated even during hard times. 

 I must acknowledge as well to many teachers and partners who assisted, advised, and 

supported my research and writing efforts over the years, I specially would like to express my 

appreciation to Eliana Garzón for persevering with me as my tutor throughout the time it took me 

to complete this research and write the dissertation for guiding me with patience and wisdom, and 

to my research teacher Yolanda Samaca who gave her time and expertise to better my work and 

who encouraged me to keep perspective and do things as they are supposed to be done. 

 

 

 

 


                         Cultural awareness mediated by authentic materials                                      4 
 

Abstract 

Keywords: Cultural awareness, authentic materials, reading workshops, English language, 

Values. 

Aiming to be effective and accurate English speakers we need to teach students the 

culture of  the target language and language itself concurrently. From this perspective, I 

decided to extend prior work on the field of cultural awareness, precisely cultural values of 

North American people. My dissertation addresses two main questions; how do ninth grade 

students approach awareness towards North American’s cultural values? And how do students 

address  authentic materials to attain target cultural values awareness?  

Additionally, this study hypothesized that using authentic materials in the classroom 

will help students acknowledge important aspects from the target culture, reason why, the 

methodology used to answer the leading questions of this study, was the implementation of 

authentic material reading workshops, which aimed to provide students with authentic cultural 

background from the target language, allowing them to become more effective accurate 

English speakers.  

Consequently, my most important contribution to the field of cultural values awareness 

is the development of a pedagogical methodology that lays on the use of reading workshops 

combined with authentic materials chosen based on their cultural content. In addition, my 

study advances our understanding of North American’s cultural values which is a topic that 

has not been researched in depth. 

 


                         Cultural awareness mediated by authentic materials                                      5 
 

Resumen 

Palabras clave: conciencia cultural, materiales auténticos, guias de lectura, idioma 

inglés. 

Con el objetivo de ser hablantes eficaces y precisos en idioma inglés es necesario 

enseñar a los estudiantes la cultura de la aprendida y el lenguaje en sí mismo simultáneamente. 

Desde esta perspectiva, decidí ampliar el trabajo que se hecho en el campo de la conciencia 

cultural, más precisamente acerca de los valores culturales de los Norte Americanos. Mi tesis 

aborda dos preguntas principales; ¿Cómo adquieren los estudiantes de noveno grado 

conciencia respecto a los valores culturales de los Norte Americanos? Y ¿cómo abordan los 

estudiantes los materiales auténticos para la lograr una conciencia de los valores culturales de 

la lengua objeto? 

Además, este estudio tiene la hipótesis de que el uso de materiales auténticos en el aula 

ayudará a los estudiantes a reconocer los aspectos importantes de la cultura Americana, razón 

por la cual, la metodología utilizada para responder a las preguntas principales de este estudio, 

fue la implementación de talleres de lectura de materiales auténticos, los cuales tenían como 

objetivo proporcionar a los estudiantes con antecedentes culturales auténticos de la lengua que 

les permitiera convertirse en hablantes más precisos y eficaces de la lengua inglesa. 

En consecuencia, mi contribución más importante al campo de la conciencia de los 

valores culturales es el desarrollo de una metodología pedagógica que se establecen en el uso 

de talleres de lectura combinados con materiales auténticos elegidos en base a su contenido 

cultural. Además, mi estudio permite mejorar nuestra comprensión de los valores culturales de 

los Norte Americanos, ya que es un tema que no ha sido investigado a profundidad. 


                         Cultural awareness mediated by authentic materials                                      6 
 

Table of Contents 

Chapter 1  

Introduction…………………………………………………………………………..……8 

Problem Statement…………………………………………………………………….…..10 

Justification…………………………………………………………………………….….12 

      Research Questions……………………………………………………………….…..13 

       General Objectives………………………………………………………………..14 

Specific Objectives………………………………………………………………..14 

Chapter 2 

Literature Review……………………………………………………………………….15 

Introduction…………………………………………………………………………….....15 

Culture……………………………………………………………………….…....15 

Cultural awareness………………………………………………………….…....24  

Cultural values………………………………………………………………....…25 

 Patriotism…………………………………………………………….……26  

 Equality……………………………………………………………….…..26 

 Individuality…………………………………………………….…….…..27 

Authentic materials……………………………………………………....……….28 

State of the Art…………………………………………………………...……….29  

 

 


                         Cultural awareness mediated by authentic materials                                      7 
 

Chapter 3 

Research design………………………………………………………………….…………32 

Type of Study…………………………………………………………………………....32 

     Setting………………………………………………………………………………...33 

     Participants…………………………………………………………………………...34 

     Techniques and Instruments…………………………………………………….…...35 

     Validity…………………………………………………………………………….…36 

     Reliability………………………………………………………………………….....37 

     Ethics…………………………………………………………………………………37 

Chapter 4 

Instructional design…………………………………………………………....39 

     Vision of Curriculum………………………………………………………….……..39 

     Vision of language…………………………………………………………………...40 

     Vision of learning…………………………………………………………………….41 

    Vision of classroom………………………………………………………….…….....42 

    Active reading…………………………………………………………………....…...45 

    Reading strategies……………………………………………………………..…..... 45 

     Articulation………………………………………………………………………..…46 

     Methodology………………………………………………………………………...47 

     Instructional Schedule……………..……………………………………………..…49 

 


                         Cultural awareness mediated by authentic materials                                      8 
 

Chapter 5 

Data Analysis and Findings………………………………………………………………54 

First category: By comparing Colombian cultural values  to American cultural values...60 

Patriotism …………………………………………………………………………..62 

Equality …………………………………………………………………..………...64 

Individuality ………………………………………………………………..………65 

Second category: By using reading strategies……………………………….….….67 

Use of the dictionary…………………………………………………………..…...68 

Association with native language ……………………………………………..…..68 

Use previous knowledge ……………………………………………………..........69 

Picture exploration………………………………………………………….……...69 

Conclusions………………………………………………………………………………71 

Pedagogical implications………………………………………………………………...73 

References………………………………………………………………………..……….74 

Annexes…………………………………………………………………………………...77 

Annex 1 – Need analysis questionnaire.………………………………..….…......77 

Annex 2 – Parent’s consent……………………………………….........................78 

Annex 3 – Worksheet # 1………………………………………............................79 

Annex 4 -  Worksheet # 2…………………………………………………...…….80 

Annex 5 – Focus Group transcript format……………………………………...….81 

Annex 6 – Teacher’s journals format………………………………………...........82 

Annex 7 – Lesson plan (individuality) ………………………………………....................................84 

Annex 8 – Transcript focus group 1……………………………………….........................................86 

Annex 9 – Transcript focus group 2……………………………………….........................................88 

Annex 10 – Transcript focus group 3……………………………………….......................................90 


                         Cultural awareness mediated by authentic materials                                      9 
 

Chapter 1 

 

Introduction 

 

The importance of teaching culture while teaching language has been a matter discussed by 

several authors who stand out that these two elements must not be separated when teaching a 

foreign language. Mitchell and Myles (2004) argue that “language and culture are not 

separated, but are acquired together, with each providing support for the development of the 

other”(p. 235). This dissertation work was based on this perspective of teaching  language and  

culture  simultaneously and not as two separated or not related factors. 

As a student and future teacher researcher, I have been always interested on learning the 

culture that comes with the language. Consequently, I decided to focus this research project on 

cultural awareness taking into account the results I collected from the needs analysis applied at 

the beginning of this process; these results, which will be further explained in the problem 

statement section allowed me to know that even though the students wanted to travel abroad to 

many different places, there was a lack of cultural knowledge.  As I already explained, it is 

very important that the target language and culture are taught together.  As Choudhury (2013) 

argued, if we teach a language in isolation, it means apart from its culture, we cannot make a 

learner competent in that language. Another important fact I gathered thanks to the needs 

analysis was that most of the students wanted to go to the United States,  reason why this 

project is specifically focused on understanding the ways students can gain awareness towards 

North American’s culture. In accordance with the above, this study looks into the 

interpretation of cultural elements from English speaking countries.  


                         Cultural awareness mediated by authentic materials                                      10 
 

Accordingly, my goal was to search for answers on how ninth grade students of 

Alfonso Pumarejo School generated knowledge towards North American cultural values 

mediated by authentic materials. These materials, as I will deeply explain in the literature 

review section, played a very important role in this research project especially during the 

appliance of the pedagogical intervention. 

      After I accomplished this research project, the outcome was the embodiment of all of the 

findings, procedures and conclusions followed and gained, in a monograph that will hopefully 

provide the readers with a new perspective of how culture of the target language can be 

acquired using authentic materials and it will be a trustworthy source for future teachers to 

consult in case they want to apply culture related activities in their classroom.  

The process followed during this research had different stages which are  presented within 

the chapters of this monograph.  The following section gives a detailed description of the 

needs analysis applied with the students and the results which guided me to state the research 

questions and objectives posted at the end of this chapter.  

 

Justification 

 

      This research project is conducted in order to give solution to an important and delicate 

issue occurring in EFL classrooms that is the lack of cultural awareness that students have 

about the target language culture. Several authors have argued about why it is  important to 

include cultural content when teaching a foreign language. Shanahan (as cited  in Kilickaya, 

2004) states that cultural content provides exposure to living language that foreign language 

students lack. So, culture is not something consisting of facts to be learnt, but a helpful tool to 

make learners feel the need to speak and use the target language. 


                         Cultural awareness mediated by authentic materials                                      11 
 

       Mitchell and Myles (2004) argue that “language and culture are not separate, but are 

acquired together, with each providing support for the development of the other”, “the person 

who learns language without learning culture risks becoming a fluent fool” (Bennett, Bennett 

& Allen, 2003, p. 237). In accordance with the aforesaid we can say that it is useless to teach a 

foreign language without including the target culture as well. 

      Aiming to correct this lack of cultural awareness on ninth grade students of Alfonso 

Pumarejo School, an innovative strategy was designed in order that students can infer, reflect,  

and discuss about cultural elements, which consists on guiding students on the use of authentic 

materials in a way that when concluded this process they could build up target language 

cultural awareness. It is relevant to stand out that written authentic materials have very a 

important role due to the fact these will help students to go beyond words and infer about the 

cultural content.  In addition, this research proposal is not only useful to solve the lack of 

cultural awareness on ninth grade students, but it can also be adapted for students of higher 

levels. This will be possible only by changing the difficulty level of the written authentic 

materials to be included on the process.   

 

 

 

  


                         Cultural awareness mediated by authentic materials                                      12 
 

Problem Statement 

 

      This section presents a description of the problem found after applying a needs analysis at 

the Alfonso Lopez Pumarejo School as well as the Justification, questions and objectives 

posed in order to give solution to the problematic situation found.  

Several authors have already discussed  the importance of teaching the target culture as 

well as the target language itself. Brown (2000), for example, stated that  language is part of  

culture, and that culture is  part of  language; the two are intricately interwoven so that one 

cannot separate the two without losing the significance of either language or culture, which 

means, that for students to master a language they must also have mastered the cultural 

contexts in which the language occurs. Unfortunately, nowadays the fact that language and 

culture are interrelated and that must not be separated is something that has not too much 

relevance in the English classes, as students are only graded by their level of understanding of 

the grammatical rules. 

In order to state the problem in which this research is based on, I decided to apply a need 

analysis divided into two parts. The first part consisted on an open ended questionnaire related  

to the background and personal information of the students (See Annex  1). In the second 

stage of the need analysis, I applied another questionnaire, with questions related  to the 

knowledge students had about the target culture, which in this case is the North American 

culture (See Annex # 1). The first question I asked was whether the students had ever been to 

the United States and that if they would like to go. To  these questions, 78% of the students 

answered that they had never been there but that they would like to go, and the remaining 22% 

said that they had never been there  and that they did not want to go.  The second question was 


                         Cultural awareness mediated by authentic materials                                      13 
 

if they had talked or had any contact with a person from the United States, and what was their 

perception. To this question 65% of the students answered that they did know someone from 

the United States and according to them they were kind people, and others said they were 

strange people. Finally, the remaining 35% said that they had never had any contact with a 

North American. In the third question, I asked the students to describe North Americans by 

using three adjectives. The adjectives they used the most were, tall, “creidos”, “pupis”, blond, 

kind, and with light eyes. Then the fourth question was in relation  to the knowledge they had 

about the North American culture. To this question, 65% of the students answer that they did 

not know anything about their culture. And the remaining 35% said that they knew that their 

religions were catholic, polytheistic, Christian and atheist. Finally, the last question was if they 

thought that learning about another culture was important and why. To this question, 90% of 

students said that it was important to learn about another culture  to know different things. 

Others said that it is interesting to learn about another culture different from ours.  

Based on the answers that the students gave, I can say that they evidenced to have no 

cultural awareness of the target language culture as the information they provide does not 

correspond to reality but it is more a reflection of stereotypes, however I could notice that  

they would like to learn about it as read in the answer of the question number five; the 

aforesaid is considered to be an important issue taking into account that if we teach language 

without teaching at the same time the culture in which it operates, we are teaching 

meaningless symbols or symbols to which the student attaches the wrong meaning (Politzer 

1959).Thus it is important that students realize that in order for them to communicate 

successfully, the language they use must be in consistency with the appropriate cultural 

behavior. In order to combat this issue, it is needed to provide students with cultural content 


                         Cultural awareness mediated by authentic materials                                      14 
 

because “successful language learning requires language users to know that culture underlying 

language, in order to get the meaning across” (Kilickaya, 2004). 

Consequently, taking into account that authentic materials are a well-known source that 

contain this cultural content and that enable learners to interact with the real language and 

content rather than  form(Kilickaya, 2004), I  intend to implement a methodology  that 

embodies  active reading strategies and written authentic materials so that students can 

explore, infer and reflect on their own and the target culture and language. Thus this research 

proposal presents a different and innovative solution for present and future teachers inquiring 

about how to teach culture using authentic materials. Thus I pose the following questions and 

objectives: 

 

Research Questions 

 

Main Question 

How do ninth grade students approach awareness towards North American’s Cultural       

values? 

Sub Question 

And how do students address authentic materials to attain target cultural values 

awareness?  

  


                         Cultural awareness mediated by authentic materials                                      15 
 

General Objective 

Determine how ninth grade students from Alfonso Pumarejo School generate own 

cultural awareness through active reading strategies applied on written authentic materials of 

the target language culture. 

 

Specific Objectives 

 Report how students generate awareness towards cultural values from North American.  

 Assess the cultural content disclosed on the written authentic materials used by means 

of reading workshops. 

 

  


                         Cultural awareness mediated by authentic materials                                      16 
 

Chapter 2 

Literature Review 

This chapter gives an account of the definition and description of the themes that lead 

this study and how are those themes and concepts being addressed within this research project. 

In accordance to my research question which is how do ninth grade students develop cultural 

awareness mediated by  authentic materials?, I have chosen two main theoretical constructs 

with some sub constructs that I consider of great relevance for the understanding of my 

project.  

        As mentioned in the previous chapter, this study lays on the importance of being aware of 

the target language culture and not only about the language itself, reason why the first and 

main construct of my project is the term of culture, and consequently the sub constructs are 

cultural awareness, cultural values and authentic materials. By defining and describing all of 

these  concepts, I  intend to give the reader a better understanding of this study.  

Culture 

As pointed out by Liddicoat (2001), for the language learner, culture is an important 

part of being able to communicate successfully and appropriately in another language. 

Therefore it is highly relevant to have a clear understanding of this concept; different authors 

such as Byram, Liddicoat, and Ho, among others dealt with the definition of culture and 

addressed this term throughout different perspectives and dimensions. Consequently in order 

to have a clear understanding of this wide concept I will review the works and definitions of 

the authors mentioned before and their understanding of this core concept. Accordingly a first 

general definition given about culture is as follows. 


                         Cultural awareness mediated by authentic materials                                      17 
 

According to Scarino and Liddicoat (2009) culture has often been understood as a body 

of knowledge that people have about a particular society. This body of knowledge can be seen 

in various ways: as knowledge about cultural artifacts or works of art; as knowledge about 

places and institutions; as knowledge about events and symbols; or as knowledge about ways 

of living. It is also possible to consider this aspect of culture in terms of information and to 

teach the culture as if it were a set of the learnable rules which can be mastered by students. 

When translated into language teaching and learning, this knowledge-based view of culture 

often takes the form of teaching information about another country, its people, its institutions, 

and so on. Culture is not, however, simply a body of knowledge but rather a framework in 

which people live their lives and communicate shared meanings with each other. (p. 19) 

On the other hand he have a definition given by Moran (2001) who stated that culture 

is “the evolving way of life of a group of persons, consisting of a shared set of practices 

associated with a shared set of products, based upon a shared set of perspectives on the world, 

and set within specific social contexts” (p. ). Theses previous definitions of culture gives a 

general idea of how culture is represented in terms of practices, products and shared ideas 

within a community; nonetheless other authors also define culture in terms of its interrelation 

with language and communication, Liddicoat (2009) for instance examines the way in which 

culture is an embedded part of communication, therefore he argues upon what he reveals as 

the two views of culture, the static and dynamic views of culture, I consider it highly 

important to address this terms in order to settle a more specific definition of culture within 

this monograph. 

 


                         Cultural awareness mediated by authentic materials                                      18 
 

The static and dynamic views of culture 

 As pointed out by Liddicoat (2001), for the language learner, culture is an important part 

of being able to communicate successfully and appropriately in another language. Thus as 

teachers it important for us to help students to reach this appropriate communication, 

consequently we must have clear what view of culture is leading or classes and methodology. 

 The static view of culture, according to Liddicoat (2001), treats cultural knowledge as 

facts or artifacts; containing information about the country’s people, history, customs etc. 

Then culture is seen as pieces of information about aspects of the culture, completely 

separated from the language itself. Hence one can teach or learn culture without even referring 

to the language, this means when teaching culture there is no link between the cultural 

knowledge and the language in use and this is apparently the core problem of this static view 

of culture.  

On the other hand there is the dynamic view of culture which entails that the culture is 

a set of practices people engage in, in order to live their lives, and these practices represent 

framework used to understand their social world. Then compared with the static view, in here 

culture is not seen as pieces of information but in terms of actions and understanding. In this 

dynamic view of culture Liddicoat founds a clear relation amid language and culture. Then the 

concept of culture relates to the levels of interaction between language and culture. These 

levels of interaction as defined by Liddicoat (2009) are; Culture as context, culture in general 

text structure, culture in the meaning of utterances, culture in positioning of units of language 

and culture in linguistic and paralinguistic structures. Each of these levels is going to be 


                         Cultural awareness mediated by authentic materials                                      19 
 

defined below as each one of them pertains to establish an accurate definition and 

understanding of the concept of culture related to the purpose of this study. 

Culture as context 

 Based on Liddicoat (2009), culture as contexts refers to the knowledge that the speakers 

have about how the world works and how they display their understanding of this knowledge 

in the acts of communication, and these acts of communication involve not only linguistic 

aspects, but also additional elements of meaning that are not inherent in the language, the 

added meanings are reflected in the local shared connotations and associations of a populace. 

In this way culture can be understood as a practice form of a community in which some 

meanings are more important than other possible meanings depending on its purpose and 

relevance within that community. 

Culture in general text structure 

 The intersection of culture and communication is not simply one of the content or 

meaning of messages, it also applies to the forms of messages, and the ways in which these 

forms are evaluated and understood (Liddicoat, 2009 p, 5). Within this level of culture, texts 

are taken as cultural activities, thus communicating through speaking or writing is a way of 

encoding and interpreting culture. According to Liddicoat (2009), culture interacts with the 

forms of communication in three broad ways: 

• The (oral and written) genres which are recognized and used; 

• The properties of the textual features used in communication. 

• The purposes for which these textual structures are used. 


                         Cultural awareness mediated by authentic materials                                      20 
 

A text, whether written or spoken, is a performance of communication. Thus this 

performance is not simply an act of communication, but a cultural construct located within a 

frame of expectations, values and assumptions (Liddicoat, 2009 p 9). 

Culture and pragmatics and interactional norms 

 Within this pragmatic level of culture the contextual understandings of a discourse 

syntactically varies according to the culture through which the utterance is interpreted. Then 

each element of a discourse is understood within a cultural framework which guides the 

process of interpretation. Liddicoat (2009), says that the communicative value of any utterance 

is then not strictly a property of language, but of language in its cultural context. (p # 12) 

Culture and linguistic form 

 Wierzbicka cited in Liddicoat (2009) discusses that every language embodies in its very 

structure a certain world view, a certain philosophy. This means that the influence of culture 

on linguistic forms can be recognized in the lexicon because lexical items are used to organize 

a social and physical universe. In this level of culture we can recognize that there are lexical 

differences between the languages and cultures which index culturally relevant social 

relationships, these lexical differences can also encode aspects of similarity and difference 

between entities (Liddicoat, 2009). 

After reviewing different definitions of culture depending on its interrelation with the 

language, it is possible to say that there is a complex relation between culture and its way to 

communicate it. Communication is shaped by the culture embodied in the speaking 

community, and language and culture are shaped together.  


                         Cultural awareness mediated by authentic materials                                      21 
 

In the previous paragraphs it was established that when defining culture it is necessary 

to take into account different aspects of the language also, then culture is more than a mere set 

of practices or common beliefs of a group of people within a shared territory. The previous 

concepts addressed about culture found a clear relation amid language and culture. 

Additionally throughout the reviewing of all of the aspects involved within the concept of 

culture, it is clearly seen that this term embraces a lot more dimensions that it looked and 

several authors, not only Liddicoat but also Byram and Ho, argue about the interrelation of the 

two concepts language and culture. Therefore it is necessary to continue defining culture in 

terms of its dimensions, and the interrelation of language and culture. In this particular case 

we are going to focus on the intercultural dimension of language defined by Byram as follows.  

Intercultural dimension 

 As stated in Byram (2002) when we communicate with another person we are not only 

sharing a message to another individual, we are also seeing the person as a participant of a 

common group or specific culture reason why learners must acquire not only the grammar 

aspect of language but also the appropriate use of it within a context and culture. This latter is 

what is called the intercultural dimension of language, nonetheless in our teaching field we do 

not only talk about the intercultural dimension of language, but also about how to involve this 

dimension into teaching, the intercultural dimension of language helps learners to develop and 

intercultural competence, which is basically the ability a learner can develop of ensuring 

shared understanding of the intended message. Therefore according to Byram (2002) it is valid 

to say that developing the intercultural dimension in language teaching involves recognizing 4 

important aims: to give learners intercultural competence as well as linguistic competence; to 

prepare them for interaction with people of other cultures; to enable them to understand and 


                         Cultural awareness mediated by authentic materials                                      22 
 

accept people from other cultures as individuals with other distinctive perspectives, values and 

behaviors; and to help them to see that such interaction is an enriching experience. 

 

As stated in the previous paragraph when dealing with the intercultural dimension of 

language it is necessary to refer also to the term of intercultural competence, which also has 

four different components defined as follows. 

The four components of the intercultural competence are: Knowledge, skills, values 

and interaction.  

 Intercultural knowledge: “knowledge can be defined as having two major components: 

knowledge of social processes, and knowledge of illustrations of those processes and 

products; the latter includes knowledge about how other people are likely to perceive 

you, as well as some knowledge about other people”(Byram, 2002 p.8) 

 Intercultural values: are related to the willingness to relativize one's own values, beliefs 

and behaviors, this means not to assume that our conceptions are the only possible and 

naturally correct ones, the component of intercultural values also refers to being able to 

see how they might look from an outsider's perspective who has a different set of 

values, beliefs and behaviors. This can be called the ability to 'decenter'. 

 The skills of comparison, of interpreting and relating: the skills of interpreting are deal 

with the ability to interpret a document or event from another culture, to explain it and 

relate it to documents or events from one’s own. And the skills of discovery and 

interaction refer to acquiring new knowledge of a culture and cultural practices and to 

operate according to them in real time communication and interaction.  


                         Cultural awareness mediated by authentic materials                                      23 
 

As stated previously there are some components that need to be taken into account 

when talking about developing an intercultural competence, and therefore when referring to 

the intercultural dimension of culture. However referring to this concept it is also important to 

address the process of developing an intercultural competence, which in this case is developed 

by Liddicoat (2001), the process of developing an intercultural competence according to this 

author is cyclical as shown in figure 1. 

 

 

 

 

      Figure 1: A pathway for developing intercultural competence, Liddicoat (2001) 

This pathway give us a clear understanding on how intercultural competence can be 

acquire and the components of the intercultural components sated by Byram (2002) state a 

better way of understanding the intercultural dimension of language.  

All of the previous definitions and concepts given during the development of this 

chapter have been all guided to construct the definition of culture in this research project 

therefore I consider it pertinent to review the terms given and how they all connect to provide 

the definition of this great and wide concept as is culture. First of all we talked about some 

general and probably superficial definitions of culture, from which it was noticeable that 

culture cannot be defined by itself apart from other aspects such as a very important one, the 

language, then after stating that culture and language have to be defined together, it was 


                         Cultural awareness mediated by authentic materials                                      24 
 

relevant to deal with what Liddicoat mentioned as the views of the culture Static and 

Dynamic. It was clear after then that this research is more interest to guide its development by 

following the dynamic view of the culture which relates and complements better the purposes 

of this study. Therefore after reviewing the specifications of the dynamic view of culture it 

was relevant to go over the levels of culture that were involved in this view which were; 

culture as context, culture in general text structure, culture in the meaning of utterances, 

culture in positioning of units of language and culture in linguistic and paralinguistic 

structures. After going over this level and the definition of culture under these different 

perspectives another concept stood up as to be very important to understand the relation and 

complementary relation of language and culture, this relation was better defined by Byram as 

the Intercultural dimension of language, consequently during conceptualizing this term, it was 

found that the intercultural dimension deals with an intercultural competence that needs to be 

developed by learners, accordingly in order to understand this intercultural competence Byram 

(2002) gives some components associated to this term which are: the knowledge, skills, values 

and values. The latter components allowed understanding of the implications of having an 

intercultural competence, although it was also necessary for me to understand this concept 

from another perspective in order to discern on how the process was presented in the learner, 

reason why it was opportune to cite what Liddicoat displays as a pathway for developing 

intercultural competence (which can be seen as figure 1, p 23).  

All of the previous theoretical foundations grant me to assert that culture within this 

study is seen as a dynamic understanding of the set of practices linked to the language of a 

community; these practices represent a framework used to understand their social network, 

which are necessarily liked to the language, culture is therefore a wide concept that must be 


                         Cultural awareness mediated by authentic materials                                      25 
 

defined from different perspectives and it embodies a lot different representations of the 

practices and characteristics of a community, within these practices and characteristics we can 

find the specific traditions, celebrations typical food, styles, and also their manners, sayings, 

conventional beliefs and Values.  

Cultural Awareness 

Taking into consideration that this study deals with the process on how students 

develop awareness, it is of highly importance to define not only the term of culture but also to 

give a clear definition of cultural awareness therefore the following paragraphs will give an 

account of how this term was been defined from different authors and points of view and 

finally how this concept is understood for the purpose of this research project. 

The Centre for Cultural Diversity (2015) defines cultural awareness as an 

understanding of how a person's culture may inform their values, behavior, beliefs and basic 

assumptions. Cultural awareness recognizes that we are all shaped by our cultural background, 

which influences how we interpret the world around us, perceive ourselves and relate to other 

people. “You  do not need to be an expert in every culture or have all the answers to be 

culturally aware; rather, cultural awareness helps you to explore cultural issues with your care 

recipients more sensitively” (p. #). 

According to Tomlinson (2001), cultural awareness involves developing inner sense of 

the equality of cultures; it involves, as well, increased understanding of our own and other 

people’s cultures, and a positive interest in how cultures both connect and differ (as cited in 

Shemshadsara, 2012, p. #). Tolinson and Masuhara (2004) claimed that an increased cultural 

awareness helps learners broaden the mind, increase tolerance and achieve cultural empathy 

and sensitivity. In regards to this study, cultural awareness is, based on the definitions above, 


                         Cultural awareness mediated by authentic materials                                      26 
 

the understanding that a learner has about how someone’s culture is reflected on his values, 

behaviors, values, and beliefs. Then, being culturally aware allows the learner to have a 

positive interest in knowing how cultures connect and differentiate among each other; as a 

result, they develop a higher level of tolerance, sensitivity and cultural empathy. 

 Cultural Values 

 As I mentioned before, there are a lot of aspects embodied in the term of culture, and it is 

possible that all of those aspects vary depending on the place. Based on the categorization that 

Lee (2009) and Peterson (2004) did about culture, which says that there are two general types 

of culture, the big C culture and the small c culture (p. #).  The big C represents a set of facts 

and statistics relating to the arts, history, geography, business, education, festivals and customs 

of a target speech society, and the small c is the invisible and deeper sense of a target culture,  

including values or beliefs and assumptions as well as themes such as opinions, viewpoints, 

preferences or tastes, gestures, body posture, use of space etc. In accordance with this 

definition, I decided to focus my study  on one of the aspects of the small c culture; cultural 

values. Within this study the term value is understood as the definition given by the Webster’s 

dictionary which says that the values are beliefs of a person or social group in which they have 

an emotional investment (either for or against something); A Value influences an individual's 

choice of action, and responses to challenges, incentives, and rewards. Some examples of 

cultural values are according to Weaver (2001), Risk-taking, individual achievement, self-

reliance, independence, liberalism, among others. However this study is oriented into 3 

specific cultural values from American culture; patriotism, egalitarianism and individualism, 

in the next paragraph I proceed to define each one of them.  


                         Cultural awareness mediated by authentic materials                                      27 
 

 

Patriotism  

The first cultural value to define is patriotism which as published on the stanford 

encyclopedia of Philosophy by Primoratz (2013) is defined “as “love for one’s own country” 

is mainly characterized by psychological traits of affection, a sense of identification, and 

special concern for the well-being of patria. It can involve pride in or endorsement of one’s 

own country’s virtues, although it can just mean affection just because it is one’s own country. 

Patriotism can be an important component of one’s sense of identity, and some even think that 

it is the only realistic scope of morality itself, undermining the possibility of any kind of 

universal or global community and ethics”. Stephen Nathanson (1993, 34–35) defines 

patriotism as involving: 

 Special affection for one's own country 

 A sense of personal identification with the country 

 Special concern for the well-being of the country 

 Willingness to sacrifice to promote the country's good 

Accordingly a person whose love for her country was not expressed in any special concern 

for it would scarcely be considered a patriot. Therefore the definition needs to include such 

concern. Once that is included, however, a willingness to make sacrifices for one's country is 

implied, and need not be added as a separate component.  

 

Equality 

 A different cultural value but also highly important to define in this study is the term 

of Egalitarianism which in accordance to Arneson (2013) “it is a doctrine that tends to rest on 


                         Cultural awareness mediated by authentic materials                                      28 
 

a background idea that all human persons are equal in fundamental worth or moral status. So 

far as the Western European and Anglo-American philosophical tradition is concerned, one 

significant source of this thought is the Christian notion that God loves all human souls 

equally. Egalitarianism is a protean doctrine, because there are several different types of 

equality, or ways in which people might be treated the same, or might relate as equals, that 

might be thought desirable. In modern democratic societies, the term “egalitarian” is often 

used to refer to a position that favors, for any of a wide array of reasons, a greater degree of 

equality of income and wealth across persons than currently exists.” 

Moral equality entitles every human being to equal consideration. Equal treatment is 

the norm unless there is a morally relevant reason to depart from it. In particular, moral 

equality forbids most discrimination due to a person’s gender, race, ethnicity, sexual 

orientation, or disability. Theorists dispute the respects in which every person deserves equal 

consideration and what this entails, but few people today defend elitist or hierarchical views of 

moral worth. 

 

Individuality 

Finally the last cultural value to be worked on is individualism which as Pantin (2012) 

has typically been defined in terms of autonomy, individual responsibility, rights, and self-

sufficiency and advocates that humans are rational beings, able to use reason to make rational 

decisions and personal choices. Within individualism, at the interpersonal level, social 

relationship ties are seen as impermanent as individuals continuously weigh the costs and 

benefits of social relations and transition out of them when costs are too burdensome 


                         Cultural awareness mediated by authentic materials                                      29 
 

suggesting individual initiative and choice. Individualism not only refers to the self, but also 

describes values, norms, values, and behaviors. 

 

 Authentic materials 

Another term to define within this section which I consider of great relevance for my 

study is the concept of authentic materials. Several authors have already talked about its 

importance and benefits when teaching a foreign language. Peacock (1997), for example, 

described authentic materials as materials that have been produced to fulfill some social 

purpose in the language community.  

A similar definition is given by Jordan (1997) who refers to authentic texts as texts that 

are not written for language teaching purposes (cited in Tamo, 2009). On the other hand, 

Sanderson (1999) mentioned that authentic materials are materials that we can use with the 

students in the classroom and that have not been changed in any way for ESL students. Within 

this study the concept of authentic materials is understood as any material which has not been 

produced for the purpose of language teaching, but to fulfill a social purpose in the language 

community that can be used with the students in the classroom in order to expose learner to as 

much real language as possible (Berardo, 2006). In the same way several authors have 

discussed about the definition of authentic materials, they have also discussed about  their 

advantages, which I consider relevant to mention. Tamo (2009)  said that with authentic 

materials students are exposed to real discourse, besides they provide exposure to real 

language and that they have a positive effect on learner motivation. Kilickaya (2004) also 

mentioned that this type of materials provide authentic cultural information. Similar to this 


                         Cultural awareness mediated by authentic materials                                      30 
 

advantage, Peterson and Bronwyn (2003) stated that using authentic sources from the native 

speech community helps to engage students in authentic cultural experiences. 

Using these types of materials brings a lot of benefits to the EFL classroom, 

nonetheless it is essential to know how to choose the materials that we are going to use, so that 

these benefits apply to our classroom. In order to achieve this goal, Berardo (2006) stated that 

when using authentic materials we should bear in mind that these materials must have a 

suitability of content;  in other words it must be of some interest to students. Another 

characteristic we as teachers should look for is the exploitability, it means, can the text be 

exploited for teaching purposes? The materials must also have readability; this means that we 

must foretell if the text is going to be easy or difficult for the students. Finally it is relevant to 

look at its presentation, more exactly, if the material is attractive in order to grab the student’s 

attention.  

 

State of the art 

In reviewing literature to verify the existence of a similar study field in other countries 

I found recent journal articles relevant to take into account in this study, the first article is 

published by Procedia - Social and Behavioral Sciences (2015, June) which reported the 

benefits of using authentic materials to engage students into activities developed through 

target language exposure. 

In this research Beresova(2015) exposes that “despite the fact that authentic materials 

might be difficult due to language difficulties (culturally- or figuratively-induced lexical items 

or a mix of various verb tenses and forms, complex grammatical constructions), it provides 

natural use of target language and exposure to target culture or world-wide culture. The 


                         Cultural awareness mediated by authentic materials                                      31 
 

difficulty of the authentic text can be lowered by a proper task, and the role of the teacher, 

who plans and prepares these materials, is undoubtedly demanding as the materials are to be 

beneficial and meaningful for learners.”(p. 203) 

Other scholars as Kozhevnikova (2014) also focuses her research on increasing 

students language proficiency and cultural awareness through authentic materials, in this study 

she reports how exposure to the second language is essential and that authentic materials are 

beneficial to meet this purpose. The research was conducted with 20 students from an 

intermediate level, and there were used sitcoms and authentic texts from magazines. Some of 

the results shown in this study include several positive changes on student’s acquisition of the 

language such as increased motivation, increased cultural awareness and vocabulary 

acquisition.  

A variety of voices support the importance of guiding students into increasing their 

target language cultural awareness, for instance Yeganeh & Raeesi (2015) in their study 

focused their study on the importance that Iranian teachers give to incorporating cultural 

content into their classes and how do they try to develop the cultural awareness on their 

students, the results of the study showed that even when teachers consider teaching culture as 

an important matter the appliance of this belief in class is not fostered 

These previous researches have been applied in different cultures from Colombia, and 

all of them were focused on increasing cultural awareness, however none of them have any 

relation with the purpose of this study which focuses on American values and which uses 

reading workshops. On the other hand there are other studies which need to be included in this 

state of the art section as they were applied in Colombia and were guided into apparently this 

similar field. 


                         Cultural awareness mediated by authentic materials                                      32 
 

The first of this projects was published by some students from “La Salle” university in 

Colombia, this project is titled Addressing Culture in the efl Classroom: A Dialogic Proposal, 

based on the description of this research we can say that it intends to gain a bilateral 

enrichment of such a pedagogical experience that helped the teachers to improve their 

language teaching contexts and prompted the construction of a theoretical proposal to enhance 

intercultural awareness. After reading this proposal I can say that its main focus was to 

implement an collaborative dialogic proposal through they could explore new ways to 

articulate culture in EFL classes.  

The second research found in a different indexed journal was one from the Universidad 

Distrital. Within this study called “A Study of EFL Students’ Interpretations of Cultural 

Aspects in Foreign Language Learning” the authors explore the relevance of implementing the 

cultural aspects of both our native culture and a foreign culture when teaching the target 

language. Described by Hernandez & Samaca (2006) this small-scale project attempted to 

identify students’ understanding of culture in relation to foreign language learning and to 

describe their interpretations of cultural aspects involved in the learning process (p. 43). This 

research published by the Colombian applied linguistics journal presents an interesting study 

on how students interpret cultural aspects from a foreign country while engaged in  a learning 

process, however as well as with the previous research found it is very different from what is 

intended in this study as they have a different focus and a different methodology.  

As supported before thanks to the various different research studies I can say that this 

research project is different from other studies about cultural awareness not only because of 

the methodology that is being used and the intended outcome but also because of the focus 

itself of the project which is American cultural values.   


                         Cultural awareness mediated by authentic materials                                      33 
 

Chapter 3 

 

Research Design  

 

This chapter presents a description of the Type of study, the setting and participants, 

besides it gives an account of the data collection techniques and instruments, and about how 

validity reliability and ethics will be address in this study. 

Research paradigm 

My study is developed based on the foundations of the anti-positivist paradigm, in 

other words the qualitative perspective or approach in which according to Cresswell (1994) "A 

qualitative study is defined as an inquiry process of understanding a social or human problem, 

based on building a complex, holistic picture, formed with words, reporting detailed views of 

informants, and conducted in a natural setting” (pp 1-2) . In addition, qualitative research 

emphases on understanding through looking closely at people's words, actions and records and 

this, was in broad terms the process I followed with the students when conducting this 

dissertation. The goal of qualitative research is to discover patterns which emerge after close 

observation, careful documentation, and thoughtful analysis of the research topic. What can be 

discovered by qualitative research are not sweeping generalizations but contextual findings. 

This process of discovery is basic to the philosophic underpinning of the qualitative approach.  

Type of study 

This study is an action research, which as Parsons and Brown (2002) is a form of 

investigation designed for teachers to attempt to solve problems and improve professional 


                         Cultural awareness mediated by authentic materials                                      34 
 

practices in their own classrooms. Another definition given by Winter and Munn-Giddings’s 

(2001) is that action research is the study of a social situation carried out by those involved in 

that situation in order to improve both their practice and the quality of their understanding.  

This type of study as Miller (2007) mentioned involves the teachers to continually observe 

students, collect data and change practices to improve student learning and the classroom and 

school environment. Based on Calhoun (1994) during my research process I will follow the 

five steps of action research which as she stated are selecting an area or focus, collecting data, 

organizing data, analyzing and interpreting data and taking action. These five steps will guide 

better in order to organize and systematize the procedures that I must follow in my study.  

Context 

This research project is conducted in the Alfonso Lopez Pumarejo School, a public, 

secular and mixed character institution that was born in order to meet with the educational 

services demand on the south western zone of Bogotá thanks. This school imparts formal 

education in the levels of preschool, Primary, Secondary School; the school has two day time 

schedules, morning and afternoon and it is located in Kennedy at 62 streets N° 39-57 south. Its 

mission is to “educate students proficient in processing, manufacturing and assembly of 

products that allows you to enter and function in the world of production and / or higher 

education by strengthening their life project." 

I consider important as well to talk about the school facilities. The institution counts 

with a cement field, which works for basketball, soccer and physical education classes, placed 

in the center of the school, thus all of the classrooms are around the field. The classroom from 

which I am taking the sample for this research is located in the second floor, with long and 


                         Cultural awareness mediated by authentic materials                                      35 
 

wide windows looking towards the hall and the field. The classroom does not have any type of 

decoration, institution symbols or posters. Due to the amount of students of the classroom they 

have to be organized only by pair lines. Afterwards I must mention that due to the classroom 

position already described, there is an incessant background sound that comes from the 

students playing or having break in the soccer field.   

Participants  

In order to meet purpose of this research, I have selected a sample of 10 out of 38 ninth 

grade students from the morning Schedule of Alfonso Lopez Pumarejo school, ranging within 

the ages of fourteen and fifteen years old within the socio economical stratum, based on the 

results unfolded on the needs analysis I could identify that he majority of the students live in 

the same neighborhood where the school is located. It is important to mention that as this is a 

qualitative study I decided to choose the participants through a non-probability or non-random 

technique sample, it means, a process that does not give all the individuals in the population 

equal chances of being selected. Aiming to achieve the objectives of this study, I used the 

purposive sample technique, or judgment sample, which as stated by Marshall (1996) is when 

the researcher actively selects the most productive sample to answer the research question.  

Based on the aforesaid, sampling students were selected according to the answers they wrote 

in the questionnaire applied during the needs analysis (see annex 1).  

Afterwards, considering that this is study is about building in up cultural awareness on 

students, I selected those students whom, based on their answers, had lower cultural awareness 

compared to other participant’s answers. This, with the objective of contrasting the previous 

knowledge students had, with the findings obtained with my pedagogical intervention. In that 


                         Cultural awareness mediated by authentic materials                                      36 
 

way I will be able to test the effectiveness of the strategies used in the classroom, and most 

importantly give answer to the research question that leads this research project. 

Techniques and Instruments 

For the purpose of this research I decided to collect the data by using as the techniques 

participant observations, focus group, and artifact collection. Before I begin to describe the 

each of the techniques it is important to clarify that the unit of analysis of this project will be 

the students ideas reflected on their phrases and sentences. Reason why the first instrument I 

will use to collect the data is the student artifacts which is a technique that I consider very 

important because these are, as Mc Greal, Broderick and Jones (1984) stated, all instructional 

materials employed by the teacher to facilitate student learning. Within this research I will also 

use the participant observation which is understood as the engagement of the researcher in the 

activities of the people being observed, in this case ninth grade students. Then the researcher 

has two roles- as observer and as participant. Thus I will participate by clarifying vocabulary, 

answering doubts about the development of the activities and discussing with the students 

about their conclusions. At the same time I will be observing as much as I can the values, 

behaviors and ideas that students show while they develop the activities proposed for the class. 

On the other hand, another technique to be used is the focus group which consists on grouping 

7 to 10 students in order to ask them focus questions related with the topic that concerns this 

study which is North American’s cultural values. By using these techniques my role would 

consist on being the interviewer and creating a supportive environment and asking focus 

questions to encourage discussion and for students to express their different opinions and 

points of view.  


                         Cultural awareness mediated by authentic materials                                      37 
 

Data Collection chart 

The following chart illustrates the data collection schedule. 

 

 

 

Table 1: Monthly data collection schedule 

Now in relation with the instruments, I pretend to use three main instruments. In first 

place the students artifacts, which are the instructional materials given by the teacher and 

developed by the students. , the second instruments that I intend to use are the tape recordings 

and transcripts in order to file what the students say during the focus groups. The third 

instrument will be the teacher journal which consists on taking notes about the details attitude 

or any other aspect found during the observations. These instruments will hopefully unfold the 

expected findings in order to give an answer to the research question that guides this project. 

 

 

   

   

   

A Artifact collection  Students artifacts  

F Focus group Transcripts of audio recordings   

O Observations Teacher journals 

Month  MARCH APRIL MAY JUNE 

Day 6 13 20 27 3 10 17 24  8 15 22 29 5 12 19 26 

Artifact 

collection 

X X X X X X X X X X X X X X X X 

Focus group    X    X    X    X 

observations X X X X X X X X X X X X X X X X 


                         Cultural awareness mediated by authentic materials                                      38 
 

Validity 

Carpenter and Suto(2008) defined validity as the trustworthiness of the findings, 

Merriam (1998) on the other hand divided validity into internal and external, the internal 

validity refers to how our finding match the reality, and the external consists on the extent to 

which the findings can be applied to other situation. Merriam (1998) unfolded several 

strategies in order to address validity however within this study I will use only three; the first 

one is the triangulation, this strategy consists on the convergence of information from different 

sources. In this case I will apply the data triangulation, in which I will triangulate the data 

found using the student’s artifacts, the focus group transcripts and the observation teacher 

journals.  The second strategy I will use is the member checking, this strategy, according to 

Merriam, refers to verifying or checking the tentative interpretations made with the people we 

took the data from. Finally, the third strategy that I will implement is the rich description in 

which I will write in detail about the things I observe among the classroom during the 

development of the activities.  

Reliability 

Based on Merriam (1998) the reliability within a study depends on the extent in which 

the findings can be replicated, it means that if the study is applied more than once it should 

yield the same results. In order to address reliability, I will use a methodological triangulation 

that consists of triangulating the multiple methods used during the data collection process.  

Besides that, I will also apply the strategy mentioned by Merriam called, the investigators 

position, by using this technique I will explain assumptions and the theory behind the study, as 

well as the basis for selecting the informants and a description of them. 


                         Cultural awareness mediated by authentic materials                                      39 
 

Ethics 

According to Christians (2008) there are some ethical codes that should be follow 

within a research study, some of them are the informed consent, deception, privacy and 

confidentiality accuracy, and risk and harm. In my study, in order to address ethics I will 

employ three out of the ethical codes I just mentioned, the consent form, confidentiality and 

risk and harm. Regarding the consent form I will provide the students and their partners with 

the information about the purpose of my research, the procedures, the possible risks, benefits 

and alternatives so that they understand what the research is about and can make a voluntary 

decision whether to enroll as participants of this study (see annex 2). On the other hand I will 

also address the confidentiality code, which aims to hide the true identity of the participants, 

the aforesaid in order to respect individual’s autonomy and the right to maintain secrets as 

they are the only ones who decide who knows about them, Israel & hay (2006). Finally, 

concerning the principle of non-maleficence or risk and harm, I will take the responsibility to 

ensure the physical, emotional and social well-being of my participants, Padgett (2008), so 

that none of them feel anyway affected by participating in this study.  

 

 


                         Cultural awareness mediated by authentic materials                                      40 
 

Chapter 4 

Instructional Design 

      This chapter presents a detailed description of the pedagogical intervention that I  applied 

with ninth grade students from a school located in Kennedy. The reader can find an 

explanation of the curriculum platform, which consists of the vision of language, learning and 

curriculum, that guides this instructional design, and how this three are articulated in my 

pedagogical intervention.  Then, I will explain the methodology that includes the course 

description and the approach to be used. Finally it goes through the question stated for this 

instructional design and the objectives proposed to provide an appropriate answer to the 

question. Afterwards the reader will find a description of the activities implemented during 

this intervention. 

      As mention above this pedagogical implementation has four  theoretical bases which are 

the theory of language, learning, classroom  and curriculum.  In the following paragraphs I 

give an explanation of each one.  

Vision of Curriculum 

The theory of curriculum followed for this pedagogical intervention lays on works by 

Stoller (2002), in which she establishes some approaches for building curricular coherence in 

content based classes such as, scrutinize, planned transitions  and threads. Scrutinize refers to 

the ways we define instructional units. Themes are central ideas and topics are sub-units of the 

theme. The planned transitions are used across topics and across tasks within topics, and the 

threads are linkages across themes in curriculum development.  

 


                         Cultural awareness mediated by authentic materials                                      41 
 

Vision of language  

      Within my pedagogical intervention I have adopted the vision of language given by Tudor 

(2001), in which he talks about language as culture and ideology. Within this vision, Tudor 

said that language is not only a linguistic system but it is the way of expression and 

communication of a community of human beings, reason why the language embodies different 

aspects of the culture and world view of its speakers. Then an effective communication 

requires the speaker the ability to interact with the culture of the speakers of the target 

language. This means that learning another language is learning to see the world through the 

eyes of a different culture. Stevick (as cited in Tudor 2001) mentioned that learning a language 

involves learning a new culture too.  

In addition, the cultural aspect of language manifests in the encode of the social 

relations, consequently the language reflects aspects of the interpersonal interactions which are 

often rooted to the sociocultural traditions of the target language community (Tudor, 2001, p. 

71) 

Within this vision of culture, Tudor also argued that the sociocultural aspect of language 

intervenes significantly in the language use, and thus has a real influence on student’s ability 

to use the language in an effective and contextually appropriate manner. Finally it is important 

to say that, even though, this study sees the language as the reflection of the culture, and that 

the learner of the target language must be aware of learning the target culture as well in order 

to communicate appropriately, it does not mean that the learner is going to acquire or adopt 

the target culture as his own, because as mention in the literature review being culturally 

aware involves understanding our own culture and how it differs and compares with other’s.  


                         Cultural awareness mediated by authentic materials                                      42 
 

Vision of learning  

 

      The experiential learning theory addressed by Tudor (2001) states that the use of  the 

target language for communicative purposes is not only the goal of learning but also a means 

of learning in its own right. This vision of learning rest on five main principles; message 

focus, holistic practice, the use of authentic materials, the use of communication strategies, 

and the use of collaborative modes of learning. Based on Tudor, I will address each of these 

principles and give an explanation of each of them. The message focus principle points out 

that language learning activities must focus on message conveyance and communicative 

practices. This principle is very important in experiential view of learning because it involves 

the creation of conditions in which the students are encouraged to use the language to achieve 

specific goals or to share their ideas. Then, in this vision of learning, language is not presented 

as a set of codes to be studied but as a means to reach a purpose. 

     The next principle talks about the holistic practice which central point, according to 

Tudor, is that the learning activities must reflect the multi-dimensions of communication, 

accordingly what matters are the ideas conveyed or the task to achieve and not the language 

elements that must be used.  The third principle, and for me one of the most important based 

on the focus of this study, is the use of authentic materials. This principle lays on the 

preference of using authentic materials in the classroom in order to provide the learners with a 

meaningful mode of language use;  in other words, by using authentic materials we present 

students real language used in the target language community  which was not created for 

language teaching purposes. The fourth principle of the experiential vision of learning is the 

use of communication strategies through which students find themselves having to negotiate 


                         Cultural awareness mediated by authentic materials                                      43 
 

messages using their existing knowledge of the language focusing on the message they want to 

convey. When using these communication strategies,  the students not only have to find the 

way to express what they  want to express regardless the mistakes they can make, but they also 

have to develop strategic skills that could help them outside of the classroom. At last, we have 

the fifth principle which is the use of collaborative modes of learning. This principle refers to 

the interaction or team work that students need to go through in order to convey certain 

meanings with their partners, the aforesaid can be reflected in activities such as role plays. 

According to Tudor (2001), these type of interactions create good conditions for productive 

learning and effective communication.  

Vision of classroom 

      The concept of classroom can be seen in many different ways depending on the people 

who interact in it and the goals that they want to achieve, as Tudor (2001)  affirms. 

Nonetheless for the purpose of this study I have decided to adopt one of the visions of 

classroom exposed by Tudor (2001) which is the communicative classroom, in which a 

significant role is attributed to communicative language as a means of learning. Then, the 

classroom based on learner-centered activities  is related to how  the students use that space to 

interact, share and communicate using the target language. Within this vision of the classroom, 

we can find two main lines of exploration; classroom for communication and classroom as 

communication. The first one relates  to making a link between the classroom learning and the 

situations of “real world” in which they would be expected to use the language, then, the idea 

is to create conditions within the classroom that would give rise to genuine communication 

among the learners. The second line of this vision of the classroom, which is classroom as 

communication, refers to the use of the great potential of the classroom as a place to learn to 


                         Cultural awareness mediated by authentic materials                                      44 
 

communicate, but not only thinking about the uses that we can give to the target language in 

the “real world”, but also considering the reality that they live inside the classroom, it means 

that the target language will not only be used outside but also inside the classroom. 

Teacher’s role 

      According to Met (1999), teachers in content-based learning may be content specialists 

who use the target language for instruction, or language specialists who are using content for 

language instruction. Then, in order for the teachers to be effective in their roles, they will 

need the knowledge, skills and concepts required for content delivery in the target language. 

All teachers in content-based learning have similar professional needs, but the degree to which 

they will need certain knowledge or skills may vary by their assignment. To be successful, it 

will be helpful for teachers to be well prepared in content knowledge; of course, it will be hard 

to teach content if teachers do not know it themselves.  

      Consequently, the role of the teacher is to be a facilitator of cultural content and materials 

through which the students can analyze and construct knowledge about North Americans’ 

cultural values.  Besides, the teacher will also act as a moderator of class discussion in which 

students give their conclusions about the specific content developed in the class.  

Students’ role 

      Based on the Content based instruction theory, a CBI classroom is learner rather than 

teacher centered (Littlewood, 1981). In such classrooms, students learn through doing and are 

actively engaged in the learning process. They do not depend on the teacher to direct all 

learning or to be the source of all information. Central to CBI is the belief that learning occurs 

not only through exposure to the teacher's input, but also through peer input and interactions. 


                         Cultural awareness mediated by authentic materials                                      45 
 

Accordingly, students assume active, social roles in the classroom that involve interactive 

learning, negotiation, information gathering and the co-construction of meaning (Lee and 

VanPatten, 1995). 

Materials’ role 

 

Regarding materials, it is very important to mention that this research is based on the 

cultural content that students can gain through active reading of  authentic materials, so 

materials play a relevant role within this intervention as all of the material used to teach the 

cultural content  is authentic that is to say, as Peacock (1997)  states, that are materials that 

have been produced to fulfill some social purpose in the language community, but not a 

language teaching purpose, so these authentic materials do not only contain real language but 

also cultural content. Besides, it provides learner with a real context.  

      Kilickaya (2004) addresses some of the main advantages of using authentic materials in 

an EFL classroom such as positive effects on learner motivation, provision of authentic 

cultural information, exposure to real language among others. Nonetheless she also talks about 

some disadvantages of using authentic materials, like difficult language or complex language 

structures. Nevertheless, in order to overcome these difficulties, authentic materials will be 

used in accordance with students' ability and adds that suitable tasks can be given to learners 

in which total understanding is not important. In accordance to what has been exposed 

regarding authentic material it is also vital to provide the theoretical information of how these 

materials are going to be approached during the classes, hence the following paragraph gives 

an account of the concept of active reading and the reading strategies that will be use during 


                         Cultural awareness mediated by authentic materials                                      46 
 

this study to enhance students understanding of the cultural content implicit on the authentic 

materials.  

 Active Reading 

Considering that this study focuses on the use of active reading strategies and authentic 

materials, I think it is very important to define these terms. In first place, according to 

Salvatori and Gardner (2009), active reading is a process of interpretation and reflection, 

whereby a reader constructs meaning, establishes significance, and reflects on the limits of his 

or her understanding.  

 

Reading strategies 

When taking about active reading there can be used a variety of strategies. In this study 

I decided to use only five of them. The first strategy consists on asking ourselves pre-reading 

questions regarding the topic or the previous knowledge that we have about the topic. The 

second reading strategy is about identifying and defining unfamiliar terms. The third strategy 

is about predicting or inferring, this last strategy takes into account students previous 

knowledge of the topic they are dealing with. Within this study, I personally address inferring 

as the attempts we make in order to go beyond the words to find the real meaning. The next 

strategy consists of answering questions; this step relates  to the inferring process. Finally, the 

last strategy I decided to use is the Summarizing strategy which is a short, quick way of 

retelling what is most important in a text in students’ own words. 

 

  


                         Cultural awareness mediated by authentic materials                                      47 
 

Articulation 

Nowadays, several studies can be found about how language and culture are connected, and 

how one cannot be taught separated from the other. However some schools have developed 

their English teaching curriculums with a grammar focus only. In order to solve this issue I 

intend to apply an innovative methodology within the classroom. Nevertheless before going 

further into the methodology, I will explain how the theories of language, learning and 

curriculum are related and connected in my pedagogical intervention. 

First of all, the theory of language as culture and ideology sees language as a way of 

expression and communication of a community of human beings, reason why the language 

embodies different aspects of the culture and world view of its speakers. Then an effective 

communication requires the speaker the ability to interact with the culture of the speakers of 

the target language. Consequently, as in experiential learning theory, students will be learning 

by exposure of language used in a real context, which involves that they develop different 

learning strategies that help them to convey messages, and express their ideas. They will be 

encouraged to learn the language by using it as a tool.  

      Accordingly students will share and build up new ideas regarding North American’s 

cultural values acquired by following the principles mention in the vision of learning section. 

The teacher, on the other hand, will act as a  facilitator of cultural content and authentic 

materials that allow students with the possibility to learn within real context. 

      Finally, considering that the approach followed in this study is content based instruction 

and that it relies on the importance of the content taught, rather than in the language structures, 

I have followed some approaches addressed by Stoller (year) that give a guideline about the 


                         Cultural awareness mediated by authentic materials                                      48 
 

proper ways for teaching contents in order to make it easier for the learner to connect the 

acquired cultural contents. Some of these approaches include, defining the instructional units 

by differentiating themes from topics in favor of the learning process.  

Methodology 

 

Course description 

The present pedagogical proposal unfolds as a response to ninth graders` target 

language cultural needs.  In regard to these needs, the focus of this intervention relays on 

North American’s cultural values.  

Approach: Content based instruction 

As discussed previously, content based instruction is an approach that suggests that 

optimal conditions for learning a second /foreign language occur when both the target 

language and some meaningful content are integrated in the classroom; the language is, 

therefore, both an immediate object of study in itself, and a medium for learning a particular 

subject matter. In content—based language teaching, teachers use content topics rather than 

grammar rules, vocabulary spheres, operative functions or contextual situations as the 

framework for instruction (Dueñas, 2004). Stoller (1997) discusses that one of its most 

important benefits is that content based instruction lends itself to the natural teaching of the 

four language skills. For example, within content-based instruction students are required to 

read authentic reading materials, to interpret and evaluate the information contained in them, 

to cooperate, so that they can respond either orally or in writing. The aforesaid is important 

considering that under the design of the instructional activities the primary source to be used  


                         Cultural awareness mediated by authentic materials                                      49 
 

is authentic reading materials, which as Stoller said are not only appropriate for this approach 

but also unfold other different advantages.  

      Within the development of the classes, the contents addressed are related  to North 

American’s cultural values, considering the fact that culture encompasses too many 

distinctions depending on the place, social background, and age, and that the time provided for 

the pedagogical intervention is not enough to address each aspects of culture without falling 

on stereotyping or generalization. I decided to focus the instructional activities on the general 

values that Americans have towards aspects of life, like failure, success, death, love.  

Based on the above, the curriculum design focuses on values as the general theme and 

the units are developed around different aspects of daily life.  

 

Innovation 

This study is innovative because of the fact that  it looks forward to developing a 

methodology that uses  reading workshops combined with authentic materials based on 

cultural content, which allows students’ understanding of North American’s cultural values, 

which as evidenced on the literature review section it is a topic that has not been researched in 

deep.  

In the following section I give an account of the teachable questions and the objectives 

I developed during my pedagogical intervention, which will give the reader a better 

perspective of the reasons why this study is  innovative.  

 

 

 


                         Cultural awareness mediated by authentic materials                                      50 
 

 

Teachable question  

How can authentic materials be used to teach North American’s cultural values? 

 

General Instructional Objective  

Use authentic materials as a teaching strategy for learners to construct ideas towards 

North American’s cultural values. 

 

Specific Instructional Objective  

Implement authentic materials on reading workshops to instruct students about North 

American’s cultural values. 

 

Instructional Schedule 

In the following chart, I give a description of the topics, themes, and activities 

addressed during my pedagogical implementation.  

Topic: NORTH AMERICAN CULTURAL VALUES 

Theme: Patriotism Goal:  To use song lyrics as an 

authentic material for the students to 

reflect upon patriotism values in 

united states 

Date: march 6th 

2014 

 

class # 1 

Activity 

 

students listen and read the lyrics of the 

song “only in America” by brooks and 

Dunn, and develop the worksheet.  

Reading Strategies 

 

Asking questions, Identify and 

define any unfamiliar terms. 

write what you have learnt 

Authentic Material From 

 

Song “only in America” by 

brooks and Dunn, from 

Nashville, Tennessee, U.S. 

Theme: Tragedy Goal:  To use song lyrics as an 

authentic material for the students to 

reflect upon American’s value towards 

tragedy. 

Date: March 13th 

2014 

 

class # 2 


                         Cultural awareness mediated by authentic materials                                      51 
 

Activity 

 

Students listen and read the lyrics of the 

song “ where were you” by Alan 

Jackson, and develop the worksheet 

Reading Strategies 

 

 Asking questions, Identify and 

define any unfamiliar terms. 

write what you have learnt 

Authentic Material From 

 

 song “ where were you” 

by Alan Jackson from 

Newnan, Georgia U.S 

Theme: Equality Goal: To use U.S newspaper articles 

to reflect and analyze upon 

American’s values towards equality. 

Date:  April 3rd 2014 

 

 

class # 3 

Activity 

 

students read a newspaper article from 

U.S about gender equality, and develop 

the worksheet 

Reading Strategies 

 

Ask yourself pre-reading 

questions, Identify and define 

any unfamiliar terms. write what 

you have learnt 

Authentic Material From 

 

Newspaper article, 

Beyonce headlines sell-out 

UK gig to promote gender 

equality from Chicago 

tribune newspaper 

Theme: Individuality Goal:  To use U.S newspaper articles 

to reflect and analyze upon 

American’s values towards 

Individuality. 

Date: May 8th  2014 

 

class # 4 

Activity 

 

Students read a newspaper article from 

U.S about Individuality, and develop the 

worksheet 

Reading Strategies 

 

Ask yourself pre-reading 

questions, Identify and define 

any unfamiliar terms. write what 

you have learnt 

Authentic Material From 

 

Newspaper article, 'Me, 

Me, Me’: Book Analysis 

Shows the fall of 'We'  

from Newser 

Theme: Age Goal:  To use U.S newspaper articles 

to reflect and analyze upon 

American’s values towards age 

Date: May 15th 

 

class # 5 

Activity 

 

 Students read a newspaper article from 

U.S about age and develop the 

workshop  

Reading Strategies 

 

 Ask yourself pre-reading 

questions, Identify and define 

any unfamiliar terms. write what 

you have learnt 

Authentic Material From 

 

 Newspaper article 

Theme: Taking risks Goal:  To use U.S newspaper articles 

to reflect and analyze upon 

American’s values towards Taking 

Risks 

Date: May 22nd 2014 

 

 

class # 6 

Activity 

 

Students read a newspaper article from 

U.S about taking risks and develop the 

workshop 

Reading Strategies 

 

 Ask yourself pre-reading 

questions, Identify and define 

any unfamiliar terms. write what 

you have learnt 

Authentic Material From 

 

 Newspaper article 

Theme: Formality Goal:  To use U.S newspaper articles 

to reflect and analyze upon 

American’s values towards formality 

Date: May 29th 2014 

 

class # 7 


                         Cultural awareness mediated by authentic materials                                      52 
 

 

Table 2: Instructional activities schedule  

 

As for a better understanding of how the classes were develop in the following section 

there is included one of the lesson plans that were design for each of the classes.  

 As seen on the previous chart each of the classes had a different focused, more exactly, 

each had a different cultural value assigned such as individuality, taking risks, Formality 

among others, therefore each class was different and had different material assigned, as it can 

be seen in annex number 3 each workshop had the authentic material included plus a set of 

after reading questions which were focused on collecting students understandings of the 

authentic text they had to read.   

Additionally following the core values from the content based instruction, that is of key 

importance in this instructional design, which says that learning occurs not only through 

exposure to the teacher's input, but also through peer input and interactions then the lesson 

plans were design in order for students to have certain input pre- reading and that they had the 

possibility to interact with their peers assuming an active and social roles in the classroom that 

Activity 

 

Students read a newspaper article from 

U.S about  formality and develop the 

workshop 

Reading Strategies 

 

Ask yourself pre-reading 

questions, Identify and define 

any unfamiliar terms. write what 

you have learnt 

Authentic Material From 

 

Newspaper article 

Theme: Self Esteem Goal:  To use song lyrics to reflect and 

analyze upon American’s values 

towards self esteem 

Date June 5th 2014 

 

class # 8 

Activity 

Students listen and read the lyrics of  a 

song and develop the worksheet 

Reading Strategies 

 

Ask yourself pre-reading 

questions, Identify and define 

any unfamiliar terms. write what 

you have learnt 

Authentic Material From 

 

Song lyrics. 


                         Cultural awareness mediated by authentic materials                                      53 
 

involved interactive learning, negotiation, information gathering and the co-construction of 

meaning. These core values from the CBI and the principles explained at the beginning of this 

chapter about the role of the teacher, the students and the materials used were included on the 

lesson plans developed for the lesson as in Annex number 6.  

 

   

 

  


                         Cultural awareness mediated by authentic materials                                      54 
 

 

Chapter 5 

Data Analysis and Findings 

In this chapter, I give an account of the data collection organization followed in this 

study, as well as the explanation of how is this data was managed and reported. 

Aiming to meet the purpose of this study, I decided to do the data organization process 

by using three different techniques which were collected from March 6th till June 26th 2014, 

As it was shown in the data collection chart from chapter number 4. The techniques used for 

this study were artifact collection, focus groups, class observations and questionnaires. The 

first technique that I used was the artifact collection; this technique consists on collecting the 

worksheets developed by the students, I mean collecting the student’s artifact,(see annex 3) at 

the end of each session. This instrument was collected on a weekly basis. As a second 

technique, I used the focus group strategy. The data collected was recorded using audio 

recordings and consequently, transcripts of the recordings (see annex 4).  The focus groups 

were conducted on a monthly basis, more exactly, the last Thursday of each month. The 

aforesaid had the purpose of identifying the new knowledge that students have towards North 

American’s cultural values at the end of each month. Finally, in order to record my 

observations, I will use the teacher journals, (see annex 5), which I will write at the end of 

each session. I consider important to say that the data was collected each Thursday after the 

class finishes. It means that the journals were collected on a weekly basis. 

In accordance to Burns (1999) when analyzing data in action research it is useful to 

have a framework that shapes the overall process of analysis. Accordingly, I decided to follow 


                         Cultural awareness mediated by authentic materials                                      55 
 

the process of analysis given by the author, which consists of 5 stages. The first step was, 

assembling data, In this initial step I noted down thoughts and ideas or impressions that come 

to mind during the reading and rereading of the data collected. In this case, I read the students’ 

artifacts, the journals that I wrote, and the transcripts of the focus group recordings and also 

the questionnaires. The second step consists of coding the data, in this section I attempted to 

reduce the amount of data collected by assigning categories of themes and concepts. It means 

that I put the data into themes depending on the patterns that emerged like, repeating events or 

key phrases that students wrote or said in relation with their awareness of North American’s 

cultural values and the methods or strategies they used in order to understand the reading 

worksheets. The aforesaid allowed me to indicate patterns and meanings in order to reduce the 

data into a manageable form. In the third step, which is comparing the data, I made a 

comparison among the data collected with the different techniques in order to see if there were 

any themes or patterns repeated across the journals, artifacts, interviews and transcripts. The 

fourth stage consisted on building interpretations. In this part of the process I attempted to 

develop the theories by articulating the concepts and themes found in the previous stages as 

well as the patterns. Finally, the last step was about reporting the outcomes. In this step, I 

presented and account of my research through a detailed report that contains the major 

processes that I followed during my research just like the ones I just mentioned.  

In the following paragraphs I will provide a detailed description and evidence of the 

process followed in each step and consequently the categories that emerged after the process 

was completed.  

 


                         Cultural awareness mediated by authentic materials                                      56 
 

 

First step: Assembling data 

I used in total 5 different techniques to collect the data, Artifacts, transcripts, 

questionnaires, teacher journals. Some of the impression I got from the first reading of the data 

analysis was that there were similar answers between students for some of the question of the 

students artifacts, and that each artifact reflected ideas towards a certain cultural value, I also 

noted down the distinct methods that students wrote they used in order to understand a text, 

this finding was specifically found in the teacher’s journal and questionnaires that were 

applied to students.  The following images will provide some evidence of the kind of 

information found.  

Second and third step: Coding and comparing the data  

After reading the data a third time I was able to identify some categories that helped 

me to narrow it down and analyze it in a better and easier way. In addition I was able to 

compare the finding I got from each technique in order to identify patterns among them.  

The following chart contains the categories found and the technique they come from. 

Artifacts  Transcripts  Teacher journals  Questionnaires  

“North Americans 

love the country” 

the North American people 

is very patriotic is 

admirable 

Students like to work in 

groups  

Translate word 

by word 

“North Americas fight 

for the country” 

they respect the country They use cellphones as 

dictionaries  

Dictionary  

“They respect the 

country”  

They are very pacifist Some students copy 

answers from others 

Images  


                         Cultural awareness mediated by authentic materials                                      57 
 

“They like equality” 

 

 

I live life in North America 

very important equality 

They use English and 

Spanish when writing 

Associate words 

with previous 

knowledge  

 

“They are equal” they are not working in group Students seem to prefer 

texts with images 

Associate with 

Spanish  

“Americans not 

depend on anyone” 

what the love much the 

country 
 Ask someone for 

the meaning 

“I think that the 

Colombians we more 

depending from other 

people” 

that are very strong that 

country 
 Translate 

“mi perspectiva es que 

aun en Colombia hay 

mucho machismo y no 

respeta la igualdad de 

género” 

they are orgullus of their 

country 
 Use dictionary  

“Americans are 

individualistic” 

they respect he country  Use key words  

Students answers are 

equal (they copied) 

the North Americans is very 

individualistic 
  

“individualistic from 

very Young” 

   

“pues los colombianos 

pensamos que todos debemos 

ser amables y convivir” 

   

Este tema en Colombia no es tan 

importante porque las personas 

se matan y todo por eso este 

tema no es importante  

   

“that have much  individuality 

in North America in Colombia 

no and the people in Colombia 

no have much individuality” 

   

“they like to be free”    

Muchos de los Colombianos 

piensan en ayudar a las demás 

personas” 

   

  


                         Cultural awareness mediated by authentic materials                                      58 
 

 

Table 3: Color coding chart 

The previous chart contains the categories found in each techniques and the most 

relevant information found in those techniques taking into account the questions that 

underpins this dissertation. Taking into account that the question is; how do students build up 

awareness towards North American cultural values mediated by active reading of authentic 

materials, during the categorization and coding process focused my attention to find the 

information that would help to answer this question. As shown in the chart the information 

gathered was organized by technique and not by participant.   

Based on the information highlighted in each technique I was able to find two specific 

categories each one with some sub categories, which intend to answer the research questions 

as it is shown below.   

Main question:   How do ninth grade students approach awareness towards North American’s 

Cultural values? 

Sub question: How do students address authentic materials to attain target cultural values 

awareness? 

 

 Students compare Colombian culture to American culture 

 Students thoughts about how patriotic are North American  people  

 Students strategies to understand the authentic texts  

 Students thoughts about egalitarianism in America 

 Students thoughts about individualism in America  


                         Cultural awareness mediated by authentic materials                                      59 
 

1st Category: By comparing Colombians culture to American culture 

a) Patriotism  

b) Egalitarianism  

c) Individuality  

2nd Category: By using reading strategies  

a) Use of the dictionary 

b) Association with native language  

c) Use of previous knowledge  

d) Picture exploration 

 

The following paragraph intends to provide an explanation of each category and 

subcategory taking into account the information found during the data categorization and 

comparing it with some theories in order to support these findings.  

Cultural Values  

The cultural values correspond to as Peterson argues a part of the  invisible and deeper 

sense of a culture including, this invisible culture involves the cultural values patterns, beliefs 

and assumptions as well as opinions, viewpoints, preferences or tastes, gestures, body posture, 

and use of space. It is important to note down that no one American is quite like any other 

American, but a handful of core values and beliefs do underlie and permeate the national 

culture. Therefore there are some cultural values that underline the American culture as 

reflected on the data collected.  


                         Cultural awareness mediated by authentic materials                                      60 
 

From the beginning of this research project the study was guided into students to build 

up awareness into some specific cultural values from North American culture, then as 

reflected during the data analysis students were in fact able to gather some awareness and 

different information about North American values, however as established with the leading 

research question from this study the main idea was not only for them to learn about these 

specific values but to know how do they acquire this awareness it means the process they went 

through in order to gain this awareness, consequently thanks to the different artifacts collected 

and the data collection techniques used  I was able to find that as stated previously students 

generated awareness about north American cultural values by comparing Colombian culture to 

American culture  this  first category found will be explained and exemplified as follows.  

 

1st Category 

By comparing Colombian culture to American culture  

 Both Byram (2002) and Liddicoat (2001) develop and deal with the term of intercultural 

competence and as already exemplified during the literature review the two of them talk about 

what having an intercultural competence entails, Byram talks about some skills which are to 

be acquire with the intercultural competence, one of those skills is the skill of comparison 

which in this particular case comes in handy to exemplify how students were developing this 

cultural awareness, as they compared what they knew and had lived about their culture and 

compared it with what they were learning about the target culture. It is very important to 

clarify though, that this connection of data found and the skills of intercultural competence 

where to found only after the data was analyzed. On the other hand we have Liddicoat study 


                         Cultural awareness mediated by authentic materials                                      61 
 

and theory of the intercultural competence and how this is acquired; Liddicoat (2001) unfolds 

a pathway for developing intercultural competence which is a cyclical process that goes from 

input, noticing, reflection and output, then noticing and reflection and so on. This cyclical 

process is important to be mention at this stage because based on the data found we can say 

that students sort of followed a similar process when developing the reading workshops, as 

they were given some input before reading and within the workshop then they noticed some 

similarities and differences from Colombian culture and American culture and finally they 

reflected upon it and wrote it on the workshops.  

 At this point I consider relevant to clarify that the reason why I am bringing up the 

concepts and core values of intercultural competence is because they elucidate some of the 

principal aspects of what developing cultural awareness encompass, as defined in the literature 

review being cultural aware means to develop inner sense of the equality of cultures; it 

involves, as well, increased understanding of our own and other people’s cultures, and a 

positive interest in how cultures both connect and differ (Tomlinson, 2001). Then when 

students compared the two cultures and when they when through this pathway mention in the 

previous paragraph they were accordingly to illustrate the comparisons students made there 

are some of the images taken directly from students artifacts as it follows. 

 

 

 

 

Data Image  1/  Participant #  11

 

Data Image  2 /  Participant # 3

 


                         Cultural awareness mediated by authentic materials                                      62 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

The previous images illustrate how students compared our culture with North 

American culture based on what they read from the authentic materials. Now it was stated 

before that this way of comparison was a way for them to develop cultural awareness 

following also some principles from the intercultural competence. Nonetheless for me it is also 

important not only to show how students developed this cultural awareness but also what was 

exactly what they learnt from the other culture. As stated form the beginning of this research 

Data Image 5 /  Participant #1 

 

Data Image 3 /  Participant # 10

 

Data Image 4 /  Participant # 11

 


                         Cultural awareness mediated by authentic materials                                      63 
 

study the idea was for students to learn about North American cultural values and as for 

matters of time I was able only to develop three of them, Patriotism, Egalitarianism, and 

individuality. Thus the subsequent paragraphs will demonstrate what students learnt about 

American cultural values through developing cultural awareness.    

Patriotism 

 The first of the American values taught was patriotism, general thoughts and answers 

from the participants of this study point out that regarding their experience with the authentic 

material given to them, there is a general understanding that North Americans are patriotic, as 

it will be illustrated trough the following images taken from the original data.   

 

 

 

 

 

 

 

 

 

Data Image 6 /  Participant # 4 Data Image 7/  Participant #  7

 

Data Image 8 /  Participant # 4 


                         Cultural awareness mediated by authentic materials                                      64 
 

Based on student’s answers we can say that they got similar ideas from the active 

reading they did of the song only in America by Brooks and Dunn, as it is evidenced on the 

previous images students general thoughts of North America based on the song is that 

Americans are patriotic because “they love the country” as they wrote and because “they are 

attached to their country”, accordingly we can say that one of the values students learnt about 

North American people is that they are patriotic, however it is important to contrast this 

information to some theory about North Americans loves for their country. 

Patriotism is certainly one of the strongest general values at the United States at least 

talking about prior generations, patriotism in united states has been always evidence by the 

media and the experiences of foreign people traveling to the country who realized of special 

values Americans have towards their country which is not easy to find in other countries, it is 

important then to define patriotism to have this core concept very clear therefore in accordance 

with Stephen Nathanson (1993, 34–35) patriotism involves; Special affection for one's own 

country, a sense of personal identification with the country, special concern for the well-being 

of the country, willingness to sacrifice to promote the country's good. 

Equality or Egalitarianism 

During the data analysis it was found that most of the participants (around 80%) grab 

some general ideas about another characteristic of North American people, students were 

given an article from a newspaper from the United States for them to read actively and answer 

some questions. The results found from the data analysis unfold that students realized that 

Americans, according to what they understood from the article, are not very egalitarian people, 

taking into account that the article they read was about women fighting for their right to have 


                         Cultural awareness mediated by authentic materials                                      65 
 

the same salary percentage than men. The subsequent illustrations taken from the original data 

show some of the answers that students gave regarding equality in United States. 

  

 

 

 

 

 

 

 

Nevertheless, even when the data and students answers unfold that America is not an 

Egalitarian country according to the concepts developed by Edward Stewart and Milton 

Bennett, American Cultural patterns, Americans created a culture virtually built around 

egalitarianism: the notion that no one is superior to anyone else because of birth, power, fame, 

or wealth. We are not all the same, but we are all of equal value. Based on this information we 

can say that even when America is been proclaimed as a land of egalitarianism some aspects 

of the country do not reflect this cultural value, as the salary that men and women receive.  

 

 

Data Image 9  /  Participant # 2 

Data Image 10/  Participant # 8 Data Image 11 /  Participant # 3 


                         Cultural awareness mediated by authentic materials                                      66 
 

Individuality 

Regarding this cultural value, it was given to the students an article from a newspaper 

from the United States, regarding this value students answers reflect that they realized after 

reading the text that north American people are not what we would call group work people, 

some of the students reflection concerning this topics were; “they have much individuality in 

north America, in Colombia no” “the individuality is the problem more big in the united states 

for that the people work individually” “individuality which is better because not depend on 

anyone”. Based on this information I can say that the general thought that students gained 

from analyzing the reading is that North Americans prefer to work individually therefore most 

of them are  individualistic. The subsequent illustrations taken from the original data show 

some of the answers that students gave regarding Individuality in United States. 

 

 

 

 

 

     

 

 

 

Data Image  14/  Participant # 7 

Data Image  12/  Participant # 10 

Data Image  13/  Participant # 1 


                         Cultural awareness mediated by authentic materials                                      67 
 

 

Different from the previous concept, the information about individuality in U.S is quite 

similar when contrasted to the concepts by the international student guide to the United States 

of America; Americans are encouraged at an early age to be independent and to develop their 

own goals in life. They are encouraged to not depend (too much) on others including their 

friends, teachers and parents. They are rewarded when they try harder to reach their goals.  

It is important to draw attention to the fact that participants number 1, 7, and 10, reveal 

on their answers a clear and apparently common thought of how North American people tend 

to be individualistic and they got to this conclusion after reading an article from a newspaper 

from U.S in other words they got to that conclusion by being in contact with the authentic 

material, which as discussed by Philips and Shettlesworth 1978; Clarke 1989; Peacock 1997, 

cited in Richards, (2001) Authentic materials provide authentic cultural information, and they 

give exposure to real language. The previous contrast with what was found in students 

answers and the real context of Americans lead us to say that authentic materials provided 

useful and accurate input for students to draw their conclusion in regards to the value of 

individuality among North American people.    

 

2nd category 

By using reading strategies 

Through the data analysis, I was able to recognize some kind of strategies that students 

used in order to understand the reading and answer the questions from the readings workshops 


                         Cultural awareness mediated by authentic materials                                      68 
 

, these strategies made it possible for them to complete the answers based on their reading 

comprehension, it was noticeable though that several students had similar ways to understand 

the texts, based on their reading preferences or what was easier for them, taking into account 

the  teacher journals from each class and the information collected in the questionnaires, it 

possible to say that  students used different reading strategies which apply to active reading 

strategies, as mention on the literature review, there are some active reading strategies that can 

be used in order to understand a text some of them are, pre- reading questions, identify 

unknown words, inferring, answer questions, summarizing, nonetheless there were some other 

reading strategies students used to understand the texts, which will be explained and illustrated 

from the original data in the following paragraphs.  

1) Use of the dictionary & Association with native language 

 

Using the dictionary was one the ways students used in order to understand the words from the 

text that they did not understand according to the analysis done over the questionnaires, the 

teacher journals and the worksheets, there was a clear pattern identified which consisted on 

translating complete sentences and therefore copying their translation to their answers, the 

reason why this pattern was recognized relates to the lack of coherence of the answers students 

wrote but the possibility to understand it when translated to our native language. On the other 

hand even when most of the students who used this strategy had similar and consequent 

grammar or coherence mistakes in the target language, it was noticeable that despite these 

mistakes, the answers were accurate in meaning and were related to what was said in the text. 

According to Wenden & Rubin (1987), there are some cognitive and metacognitive reading 

strategies and one of the prominent cognitive strategies is Translation, which is Using the L1 


                         Cultural awareness mediated by authentic materials                                      69 
 

as a base for understanding or producing a topic in the target language. Then students use the 

translation cognitive reading strategy to be able to understand the texts and even when their 

written answers might be affected by a wrong translation, the general meaning of their 

answers is related to what they understood from the text. An example of this situation is 

illustrated in the following image taken from the original data.  

 

 

  

 

 

2) Use previous knowledge 

  

The data gathered from the students’ artifacts and the questionnaires allowed me to 

identify a second strategy used by students which is use of previous knowledge, which can be 

defined as a metacognitive strategy, as it is in other words the strategy of making connections 

which according to Bishop et al. (2005, p.207-208) is when Readers connect their background 

with the information from the text. It was possible to recognize this strategy based on what 

students wrote in their answers to the questions from the readings, as they gave examples of 

their context and make associations between the topics from the reading and the situation in 

Colombia, and example of this fact is given through the following illustration taken from the 

original data.  

 

 

Data Image  15/  Participant #  

Data Image  16/  Participant #  

Data Image  17/  Participant #  


                         Cultural awareness mediated by authentic materials                                      70 
 

 

 

 

 

 

 

3) Picture exploration 

In accordance to students answers from the questionnaires and the observations that 

took place during the classes it was feasible to recognize a special characteristic that students 

use in order to understand or approach the text in a better way, and this is, by looking for 

images that can help them gather an idea of what they are going to read, as a personal example 

I find myself really confortable reading a text that has images as I use it to associate what  I 

am reading to what I see in the image and in that way one can make sure that what was 

understood corresponds to what the image shows. It would be hard to know if the participants 

of the study feel the same way about images in a text, but I do can say that in accordance to 

Bishop et al. (2005, p.207-208) exploring pictures or more exactly imagery has to be with 

relating new knowledge to visual concepts in memory via familiar, easily retrievable 

visualizations, phrases or locations. Based on the previous information and the one gathered 

from the data, it is viable to convey that picture exploration or imagery is a reading 

metacognitive strategy that can help students to approach a text by relating text 

comprehension with visual concepts. The following illustrations show some of the evidences 

from original data which let me identify imagery as a reading strategy used by the participants.   

 

Data Image  18/  Participant #  


                         Cultural awareness mediated by authentic materials                                      71 
 

 

 

 

 

 

 

 

  

Data Image  19 /  Participant #  

Data Image  20 /  Participant #  

Data Image  21/  Participant #  


                         Cultural awareness mediated by authentic materials                                      72 
 

Conclusions  

This research aimed to figure the insights that emerge from ninth graders from a public 

school located in Kennedy regarding awareness towards the general cultural values from 

North American people through going to a process of active reading of authentic materials. It 

also pretended to determine the type of strategies students through the reading process that had 

helped them to understand the texts and unfold the cultural content behind it. The results 

showed that when students are exposed to authentic materials they manage themselves to use 

different reading strategies that help them to understand a text and therefore answer questions 

about it, Additionally the data analysis showed that students dealt with the understanding of a 

North American culture by making comparisons with the Colombian culture.  

When reading authentic materials students tend to have similar thoughts about what the 

text implies depending on the amount of vocabulary the can understand form the reading, they 

commonly base their answers on the vocabulary they have and the vocabulary they can 

translate easily from the text. About 90% of the students use translation as a primary to 

understand a text and to answer questions related to the text.  

Association with native language was found to be one of the most likely strategies 

students use in order to understand a reading without looking in the dictionary, as they look 

for the which sound of are spelled in a similar way that native language which allowed to 

gather the main idea of the reading and the main idea of what was asked to them to answer in 

the reading comprehension questions. Some other students, as found in the results, prefer to 

discern the idea of the text by taking into account the previous knowledge they have about the 

determined subject.  


                         Cultural awareness mediated by authentic materials                                      73 
 

Another important insight revealed from the data analysis is that some students prefer 

using images as a way to get a better idea of what the text is going to be about as images in 

most cases provide a wider view of the plot of the text.  

In this research it was found that students understand Americans as very patriotic 

people, based on what they could gathered form the song they listened and read about 

American people, North Americans love and respect their country, and according to Stephen 

Nathanson (1993, 34–35) an his definition of patriotism as special affection for one's own 

country, a sense of personal identification with the country, guide me to say that in fact, 

students perceptions about North Americans appreciation of their country is accurate, then it is 

possible to say that trough Authentic materials such as songs and readings students can unfold 

important cultural information about values people have regarding their country, as in this case 

the love North Americans express to their country through songs.  

In this research I also found that newspapers articles are not only a great resource to 

improve reading skills but they also allow students to disclose information from the text about 

cultural values such as individuality and egalitarianism through the use of reading strategies 

like translating and association of words to native language, and this strategies emerge from 

the aim of meeting with determined outcome like completing a reading worksheet or 

answering reading comprehension questions.  

The use of authentic materials as a way to bring real context and language and 

therefore culture to the classroom has been proved in previous researches as very successful. 

The results of this research project proved one more time that authentic materials do not only 

provide real language and context, but that they are a vessel full of cultural knowledge that 


                         Cultural awareness mediated by authentic materials                                      74 
 

students can learn form in order to be aware of how cultural values can affect the way we 

understand and act appropriately when getting in touched with determined culture.  

 

Pedagogical implications 

 

     This study highlights the importance of exploring into the different fields and quantities of 

strategies language teachers have to engage students into learning more that grammar, but to 

upon their eyes to the culture underlining and guiding the language. As a matter of fact this 

research project emphasizes on the undeniable connection between language and culture and 

the deficient importance that is given to it among the English classes nowadays.  

     As it has been showed along this research, target culture is a wide subject, but it can be 

disclosed to students by sections, so that they become more aware of what learning a language 

implies, it was shown that students are able to unfold important information about a cultural 

matter, in this particular case about cultural values, only by reading a newspaper article or 

reading the lyrics from a song. Then pedagogically speaking engaging students into learning 

about the target culture is only a matter of finding the right material, and foreseeing what they 

could gather from it.  

My pedagogical intervention allowed students to use the language they knew in 

association with the one they were learning after being in touch with the reading material 

given to them, and more importantly it encourage them to learn about the people whose native 

language is the one they are trying to learn, it allowed them to reflect upon the cultural 

differences existing between our countries and a possible way to approach and interact with 


                         Cultural awareness mediated by authentic materials                                      75 
 

people by taking into account the cultural differences and similarities they gathered through 

the reading of authentic materials. 

 

  


                         Cultural awareness mediated by authentic materials                                      76 
 

References 

 

Bennett J., Bennett M, & Allen W. (2003) Developing intercultural competence in the 

languag  Classroom, in Culture as the core: Perspectives in second language learning, USA: 

Information Age Publishing. 

Creswell, J. W. (1994). Research design: Qualitative and quantitative approaches. Thousand 

Oaks, CA: Sage. 

Berardo, S. A. (2006) The use of authentic materials in the teaching of reading. The Reading 

Matrix, 6, 60-69. Retrieved May 8, 2014, from 

http://www.readingmatrix.com/articles/berardo/article.pdf 

B. Peterson, (2004)  Cultural intelligence: A guide to working with people from other cultures, 

Yarmouth, ME: Intercultural Press. 

Bishop, P. A.; Boke, N.; Pflaum, S. W.; Kirsch, N. (2005). Just pretending to read. In M. M. 

     Caskey (ed.), Making a difference: Action research in middle level education (pp. 185-

213). 

     Greenwich: Information Age Publishing 

Burns, A. (1999). Analyzing Action Research Data. 

Brown H. H. (4th Ed) (2000). Principles and language learning and teaching, White Plains, 

NY: 

     Addison Wesley Longman. 

Choudhury M. H. (2013).Teaching Culture in EFL: Implications, Challenges and Strategies. 

Journal of Humanities and social science, 13 (1), 20-24. Recovered from http:// 

www.Iosrjournals.Org 


                         Cultural awareness mediated by authentic materials                                      77 
 

Calhoun, Emily F. “How to Use Action Research in the Self-Renewing School.” Alexandria, 

Va.: 

     Association for Supervision and Curriculum  Development, 1994.  

Hurbbard, R., & Miller, B. (1993).Strategies for Data Analysis. 

Gardner, J. E. (2009). Writing about literature: a portable guide (2nd ed.). Boston: Bedford/St. 

     Martins 

Kilickaya F. (2004). Authentic Materials and Cultural Content in EFL Classrooms.The 

Internet 

TESL Journal, 10, (7). Recovered from http://iteslj.org/ 

K-Y. Lee, Treating culture: What 11 high school EFL conversation textbooks in South Korea 

Do, 

     English Teaching: Practice And Critique, 8, 2009, 76-96. 

Lesson in American Culture and American Values. (n.d.). Retrieved June 24, 2015, from 

     http://www.internationalstudentguidetotheusa.com/articles/culture.htm 

Mitchell R.& Myles F.(2004).Second language learning theories, London: Arnold. 

Miller, Christine A. “Action Research: Making Sense of Data.” On-line  

     article recovered 11/05/2007, www.coe.fau.edu/sfcel/sensdata.htm 

Merriam, S. B., & Merriam, S. B. (1998). Dealing with validity, reliability and ethics . 

     Qualitative research: a guide to design and implementation (). San Francisco: Jossey-Bass. 

Politzer, R. (1959). Developing Cultural Understanding through Foreign Language 

     Study. Report of the Fifth Annual Round Table Meeting on Linguistics and 

     Language Teaching, pp. 99-105. Washington, D.C.: Georgetown University Press. 

Peacock, M. (1997) The Effect of Authentic Materials on the Motivation of EFL Learners in 


                         Cultural awareness mediated by authentic materials                                      78 
 

     English Language Teaching Journal 51, pp 2  

Primoratz, Igor, "Patriotism", The Stanford Encyclopedia of Philosophy (Spring 2015 

Edition), Edward N. Zalta (ed.), URL = 

<http://plato.stanford.edu/archives/spr2015/entries/patriotism/>. 

Richard, J.C. (2001). Curriculum development in language teaching. Cambridge: Cambridge 

University Press 

ThangKiet Ho. Addressing Culture in EFL Classrooms: The Challenge of Shifting from a 

Traditional to an Intercultural Stance.Electronic Journal of Foreign Language Teaching, 6, 

     63-76. Retrieved May 11, 2014, from http://e-flt.nus.edu.sg/v6n12009/ho.pdf 

Shemshadsara, Z. G. Developing Cultural Awareness in Foreign Language Teaching. English 

Language Teaching, 5, 95. Retrieved May 10, 2014, from 

     http://dx.doi.org/10.5539/elt.v5n3p95 

Tomlinson, B., &Musuhara, H. (2004).Developing cultural awareness.MET, 13(1), 1–7 

Tamo, D. the use of authentic materials in the classroom. LCPJ, 2, 78. Retrieved May 1, 2014, 

fromhttp://www.lcpj.pro/skedaret/1277547685-74_pdfsam_LCPJ,%20Per%20shtyp.pdf 

Tudor, I. (2001). visions of language. The dynamics of the language classroom ().Cambridge: 

Cambridge University Press. 

http://www.culturaldiversity.com.au/resources/practice-guides/cultural-awareness 

Wenden, A. & Rubin, J. (1987). Learner strategies in language learning. Great Britain: 

Cambridge University Press. 

Edward Stewart and Milton Bennett, American Cultural Patterns, Intercultural Press, 

Yarmouth, ME, 1991; Gary Althen, American Ways, Intercultural Press, Yarmouth, ME, 

1981. 


                         Cultural awareness mediated by authentic materials                                      79 
 

 

Annexes 

 

Annex 1 – Need analysis questionnaire  

 

Name _________________________________ age ________________ 

The information you provide will be used for pedagogical purposes only. Thank you 

Please answer the following question based on your opinion and personal experiences. 

 

1) Have you ever been in United States? If your answer is no, would you like to be? 

__________________________________________________________________________________

__________________________________________________________________________________ 

2) Have you ever talked or have any contact with a person from United States, if your answer is 

affirmative. What was your perception? 

__________________________________________________________________________________

__________________________________________________________________________________ 

3) Define using 3 words the North American people? 

__________________________________________________________________________________

__________________________________________________________________________________ 

4) Do you know something about North American culture (customs, beliefs, and religion people)? What do 

you know? 

__________________________________________________________________________________

__________________________________________________________________________________ 

5) Do you think that it is important to know about other countries culture? Why? 

__________________________________________________________________________________

__________________________________________________________________________________ 

 

 

 


                         Cultural awareness mediated by authentic materials                                      80 
 

nnex 2 – Parents’ consent  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                         Cultural awareness mediated by authentic materials                                      81 
 

UNIT ONE - taking song’s lyrics seriously                  Annex 3 – worksheet # 1  

 

 

 

 

 

 

 

 

1) listen to the song  

Title: Only in America 

by: Brooks and Dunn 

 

Sun coming up over New York City 

School bus driver in a traffic jam 

Staring at the faces in her rearview mirror  

Looking at the promise of the Promised Land  

One kid dreams of fame and fortune 

One kid helps pay the rent 

One could end up going to prison 

One just might be president 

 

Only in America 

Dreaming in red, white and blue 

Only in America 

Where we dream as big as we want to 

We all get a chance 

Everybody gets to dance 

Only in America 

 

Sun going down on an La. freeway 

Newlyweds in the back of a limousine 

A welder's son and a banker's daughter 

All they want is everything 

She came out here to be an actress 

He was the singer in a band 

They just might go back to Oklahoma 

And talk about the stars they could have been  

 

Only in America 

Where we dream in red, white and blue 

Only in America 

Where we dream as big as we want to 

We all get a chance 

Everybody gets to dance 

Only in America 

 

Yeah only in Ameri 

Objective:To understand the cultural background behind popular song’s lyrics from United States.  

Follow the instructions  
a) Listen to the song; be attentive to the pronunciation of 

the highlighted words. 

b) Look for the meaning of the words highlighted. 

c) discus with a partner your understanding of the 

underlined sentences  

d) Answer the questions by pairs 

e) share with the class your conclusions  

b) What is the meaning of the following words? 

Traffic jam:  ________________________ 

rearview: ________________________ 

welder:   ________________________ 

Dream:  ________________________ 

everybody:  _______________________ 

chance:  ________________________ 

rent:  ________________________ 

 

c) What do you understand of the following 

phrases? 

Dreaming in red, white and blue 

____________________________________________

__________________________________ 

Where we dream as big as we want to 

_______________________________________

_______________________________ 

We all get a chance 

_______________________________________

_______________________________ 

d) Answer the questions 

1) Taking into account the song lyrics Do you think 

North Americans are patriotic? Why? 

____________________________________________

___________________________________ 

2) According to your opinion, define North Americans 

using one word. 

_______________________________________ 

I can conclude that… 
_______________________________________________
_______________________________________________
_______________________________________________
_____________________ 


                         Cultural awareness mediated by authentic materials                                      82 
 

Annex 4 – worksheet # 2 

  


                         Cultural awareness mediated by authentic materials                                      83 
 

Annex 5 – Focus group transcript format 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                         Cultural awareness mediated by authentic materials                                      84 
 

Annex 6 – Teacher journal’s format 

 

 

 

 

  

 

 

 

 

 

  

DATE OF 
THE 

LESSON 

CONTEXT REFLECTION ACTION 

 
 
 
 
 
 
 
 
 
 
 

   

 
 
 
 
 
 
 
 
 
 
 
 
 

   

MY RESEARCH INTEREST IS… HOW DO STUDENTS BUILD UP AWARENESS TOWARDS NORTH 

AMERICAN CULTURAL VALUES MEDIATED BY ACTIVE READING OF AUTHENTIC MATERIALS? 

 


                         Cultural awareness mediated by authentic materials                                      85 
 

Annex 7 – Lesson plan (individuality) 

 

Universidad Distrital “Francisco José de Caldas” 

Facultad de Ciencias y Educación 
Licenciatura en Educación Básica con Énfasis en Inglés 

Pedagogical Experience and Research in Secondary School  
Colegio Alfonso López Pumarejo 

 
LESSON PLAN No. 6° 

 
STUDENT TEACHER: Angie Carolina Fonseca 

 
GRADE: 901  HEAD TEACHER: ____________________________ DATE: April the 10th 2014 TIME: 2:30 – 3:20 

 

PREPARATION 

THEME: North American Cultural Values  GOAL: to provide students with the opportunities to 
construct knowledge related with North American Cultural 
values by engaging them in active reading strategies of 
written authentic materials  

LESSON: individuality  PURPOSE OF THE LESSON:  
 
to engage students  to analyze, compare and 
reflect upon North American’s values towards 
individuality 

ACHIEVEMENTS / SPECIFIC 
OBJECTIVES: 
 
Students will   analyze, compare and 
reflect upon North American’s 
cultural values towards individuality 
  

COMMUNICATIVE FOCUS:  LANGUAGE FOCUS: wh questions, present 
simple,  

VOCABULARY: individuality, 
increase, uniqueness, greatness, 
leap, independence. 

PRESENTATION 

STAGE ACTIVITY DESCRIPTION AND DIDACTIC PROCEDURE RESOURCES 
AND 

MATERIALS 

TIME 

Warm-up   
Do you 
consider 
yourself 
individualistic? 

Students will be asked a simple question about how 
individualistic they are. Volunteer students will share 
their answers.   

Board markers  5 min 

Introducti
on  

 
me, me , me  

 
Teacher will introduce the topic by doing summary of 
the news that they will read. 

Board markers  
5 min 

Presentati
on  

 

I over we  

 
Students will be given worksheet news related with how 
north Americans are more used to think individually 
than as a group. they will have to check the meaning of 
the key words given. 

 
Worksheet, 
markers tape-
recorder.  

 
 5 min 

 
 
Practice  

 
 
 'Me, Me, Me’: 
Book Analysis 
Shows the fall 
of 'We.  

 
 
After all of the students have read the key words and its 
meaning they will have to start reading individually the 
news individualism, after they had read they will have to 
answer the questions.  

 

  

worksheet, 

markers, 

dictionaries  

 
 
20 min 


                         Cultural awareness mediated by authentic materials                                      86 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

Productio
n   

 
share 

 
Students will be asked to prepare a conclusion about 
what they learnt about north American’s cultural values 
towards individuality. Then some of them (chosen 
randomly) will share their answers with their partners.  
 

 
 worksheet, 
markers, 
dictionaries 

 
10 

Closure    
Final question  

 
Finally after listening to student’s conclusions, the 
teacher and the students will make a general 
conclusion about American’s cultural values towards 
individuality.  

 
 worksheet, 
markers, 
dictionaries 

 
5 -10 

 

COMMENTS: 

_______________________________________________________________________________________________________________

_______________________________________________________________________________________________________________

_______________________________________________________________________________________________________________

_______________________________________________________________________________________________________________

_______________________________________________________________________________________________________________

_________________________________________________________________________________________________________ 

 

 

 


                         Cultural awareness mediated by authentic materials                                      87 
 

Annex 8 

Focus group 1 – group 1  

TRANSCRIPTION 

 

MODERATOR: What have you learn about North American people regarding  their attitudes 

towards patriotism? 

S1: the North American people is very patriotic is admirable and example for the other Nations  

S2: Ehh… I to learn that be patriot to learn in the other countries 

S3:  Is very important because they respect the country 

S4: Is very important because they respect his country 

MODERATOR: What have you learn about North American people regarding students towards 

equality? 

S1:  They are very pacifist 

S2: I to learn that not be too envy we duty to learn and to share with people 

S3: I live life in North America very important equality 

S4: I learn with the quality for respect  and towards other people 

MODERATOR: what have you leant about North American people regarding attitudes towards 

individuality? 

S1: is very bad they are not working in group 

S2: to learn that sometimes know that no _________ in other people  

S3: I live that is important  

S4: with the individuality they can iniferenty in the EE.UU  

MODERATOR: what have you learn about North American people? 

S1: I learn that is very clean 

S2: that sometimes have to go onlys 

S3: unable to understand  

S4: what the love much the country  


                         Cultural awareness mediated by authentic materials                                      88 
 

MODERATOR: ¿Que estrategias utilizas generalmente para entender una lectura que está en 

Inglés? 

S1: Primero tratar de ver las palabras que se conocen y también por los dibujos  

S2: con imágenes y surtirse en las más importantes 

S3: Buscar en el diccionario  

S4: yo busco verbos y frases 

  


                         Cultural awareness mediated by authentic materials                                      89 
 

Annex 9 

Focus group 1 – group 2 

 

STUDENT # 1  

MODERATOR - One question: what have you learn about North American people regarding 

their attitudes towards patriotism? 

That they see independence all together  

MODERATOR - Two question: what have you learn about North American people regarding 

their attitudes towards Equality? 

That the equality not a very good for problem  

MODERATOR - Three question: what have you learn about North American people regarding 

their attitudes towards Individuality? 

That they so much ________ 

MODERATOR - Four question: what else have you learn about North American people? 

That that are very strong that country 

 

STUDENT # 2 

MODERATOR - One question: what have you learn about North American people regarding 

their attitudes towards patriotism? 

I learn that in the North America the people no is the problem in the coutry 

MODERATOR - Two question: what have you learn about North American people regarding 

their attitudes towards Equality? 

The equality is not very good porque government the girls are indiscriminate 

MODERATOR - Three question: what have you learn about North American people regarding 

their attitudes towards Individuality? 

Is the problem are big in the united States for that the people were individualist  

MODERATOR - Four question: what else have you learn about North American people? I learnt 

that in the EE.UU the people were order for living  


                         Cultural awareness mediated by authentic materials                                      90 
 

 Annex 10 

Focus group 1 – group 3 

 

TRANSCRIPTION # 3  

 

What have you learnt about North American people regarding their attitudes towards patriotism? 

       S1: They are very patriotic and they love their country  

S2: I learn that the North American in the patrism they are orgullus of their country  

S3: That the North American the important the quality of people  

S4: Is very important because they respect he country  

S5: that they than Americanos important they respect the a country  

What have you learnt about North American people regarding their attitudes towards equality? 

S1: they are ehh rasist ehhh but is just a minority 

S2: I think that the North Americans is very individualistic  

S3: I learnt that important of union 

S4: ( not possible to transcribe ) 

S5: I learn that they repect the kind masculine and feminine  

 

What else have you learnt about North American people? 

S1: I learn that important of one nation  

S2:  they like country music and they love their country  

S3: that they like the music country  

S4: they love more your country  

S5:  ( not possible to transcribe ) 


