[image: New Logo]Mt.SAC
ESL
Language Learning Center
Self-Directed Learning Activities

SL 27C. Culture

SL27C. Culture
Student Name: _________________________________ Student ID Number: ________________________
Instructor: _____________________________________ Level: ___________Date: ___________________
IMPORTANT NOTE: Sections 1-4 in the SDLA must be completed before meeting with a tutor and receiving a stamp. Write/type all your answers on this handout.
After completing this SDLA, you will be able to:
· Describe what cultural taboos are
· Use should or shouldn’t to talk about cultural taboos
· Talk to people from different cultures about their cultural taboos

Sections 1-4 (approximately 45 minutes): Read the information. Follow each step below to complete this SDLA. Be prepared to explain your answers when you meet with a tutor.
Section 1: Introduction
Every culture has their own set of social rules that tells others what is acceptable to do and not to do. Sometimes these rules are about how to eat; some are about how to talk to people; and some are about how to maintain your home. Look at the list below of rules related to different cultures. Check whether you think they are true or false.
	1. In Thailand, don't touch the head of someone older than you, or, in general, don't touch the head at all.
	· True
	· False

	2. Always eat while sitting down when in Indonesia.
	· True
	· False

	3. In Japan, don’t point with your chopsticks.
	· True
	· False

	4. Don’t give an even number of roses as a gift for a romantic occasion in Russia.
	· True
	· False

	5. In India and many other countries, don’t eat food with your left hand.
	· True
	· False

	6. Don’t cut your grass on Sunday in Switzerland.
	· True
	· False

Actually, all of the above statements are true. These are called cultural taboos, rules against doing or saying something in a particular culture. One important thing to know is that these rules are not written down anywhere. Most cultural taboos are learned through experience or being told by others. For example, in some countries, including the United States, Indonesia, and Sierra Leone, asking adults about their age is generally considered taboo, but people only know this because others have told them it is taboo, or they’ve learned through experience, receiving the “evil eye” when they asked this unacceptable question. Adapted from: 20 Cultural Taboos. https://www.ufic.ufl.edu/Documents/20%20Cultural%20Taboos.pdf

Section 2: Using Should or Shouldn’t
[bookmark: _GoBack]When you want to talk about cultural taboos, one way to talk about them is by using the modal should. Should is always followed by the base form of a verb, and it can be used to express advice. When used in the present, should + base form of verb means that it is an appropriate thing to do or say. On the other hand, should not (shouldn’t) + base form of verb means that it is a cultural taboo and not an appropriate thing to do or say.
For example:
· In Indonesia, you should always eat while sitting down.
· In Thailand, you shouldn’t touch the head of someone older than you, or, in general, you shouldn’t touch the head at all.
What are some things that you should and shouldn’t do in your culture? Complete the chart below with your answers. You will discuss the reasons why with a tutor in Section 5.
	
	Should
	Shouldn’t

	Eating habits

	

	

	Talking to people

	

	

	Maintaining your home
	

	

	Asking people questions
	

	

	Giving and receiving gifts
	

	

Section 3: Taboos in Other Cultures
Find three other people whom are from a different culture than you. Ask them the following questions about cultural taboos. Make sure you also ask them why it is a cultural taboo. Write their responses in the chart.

*Note: You may politely ask to record their responses using your cell phone. If they allow you to record their response, a tutor can help you with any unknown vocabulary words or pronunciation.

	Name
and
Culture
	What is something you shouldn’t do when eating? Why?
	What is something you shouldn’t do when talking to people? Why?
	What is something you should never give as a gift? Why?

	
	

	

	

	
	

	

	

	

	

	

	

Section 4: Student Self-Assessment
[image: C:\Documents and Settings\wcuser1553\Local Settings\Temporary Internet Files\Content.IE5\Z02HHZPN\MC900072629[1].gif]Complete this self-assessment before meeting with a tutor. Now that you’ve completed sections 1 to 3, check the things you can do:
		
· I can describe what cultural taboos are.
· I can use should or shouldn’t to talk about cultural taboos.
· I can talk to people from different cultures about their cultural taboos.

DON’T FORGET! Write your name on the clipboard to work with a tutor. The tutor will call your name when he/she is ready.

Section 5: Practice with a Tutor!
After completing the self-assessment, meet with a tutor and give this completed SDLA to the tutor. You will review this SDLA with the tutor and have a conversation about cultural taboos. After your conversation, the tutor will provide you with feedback in the following areas:
	Area of Focus
	1 Point
	3 Points
	5 Points

	Content
	Student does not provide enough information in responses and does not use appropriate vocabulary.
	Student provides sufficient information in responses and uses appropriate vocabulary some of the time.
	Student provides all necessary information in responses and uses appropriate vocabulary most of the time.

	Skill: Speaking
	Student’s speech is unclear and requires frequent listener effort.
	Student’s speech is generally clear but requires occasional listener effort.
	Student’s speech is clear and smooth and requires minimal listener effort.

	Oral Fluency
	Speaks in incomplete sentences that do not flow.
	Speaks in complete sentences some of the time with frequent pauses.
	Speaks in complete sentences with occasional pauses most of the time.

	
	
	
	Total points: /15

*Students must receive at least 10 points to move on.
Tutor Recommendations:

	· Congratulations! Move on
Student has successfully completed this SDLA and is ready to continue to the next.
	· Repeat
Student hasn’t yet mastered this SDLA. It is recommended that the student complete it again.

Tutor Signature: __ 	Date: _______________________
1

4
		
image1.gif

image2.png

image3.png

image3.jpeg
)

MﬁC\T

Mt. San Antonio College

