

Language Use and Culture

Kyle Olsen

August 2021

Outline

- Common Grammar Mistakes
- Avoiding Chinglish
- Cultural Baggage
- Idioms
- Improving Your English
- Teaching English in English

Common Grammar Mistakes

- Errors Made by Chinese Speakers When Speaking English
- Common → made by students **and** teachers alike
- Correct Students When They Make These Mistakes—Also Be Careful Yourself

Common Grammar Mistakes

- Pronoun Use: “he” vs. “she”

 - Mom is tired, so **he** is sleeping.

- Others...

 - Plural vs. Singular, Third Person Singular Verbs, Tenses, Articles, Prepositions, Time Word Placement, Question Word Order

Common Grammar Mistakes

- Thanksgiving Story

Common Grammar Mistakes

● Thanksgiving Story (color idioms)

● in the black → to be making money

● in the red → to be losing money

Common Grammar Mistakes

● Breakout Rooms

● escape

● acne/pimples

image: pixabay.com

Avoiding Chinglish

- Chinglish → a mixture of Chinese and English; English used by speakers of Chinese which uses Chinese sentence structures and patterns

Avoiding Chinglish

How does Chinglish happen?

- Direct Translation from Chinese — resulting in ungrammatical English usage
 - Thank you. No thanks.
 - Give you this book.
 - New Open!

Avoiding Chinglish

How does Chinglish happen?

- Direct Translation from Chinese — resulting in wordy phrases
 - to run business
 - Welcome you to come again.

Avoiding Chinglish

How does Chinglish happen?

● Incorrect Grammar, Word Order, or Spelling

- Bob run fast. → Bob runs fast.
- Thanks for **your** listening. → Thanks.
- Cheers! Up your bottoms. → Bottoms up.
- Brain has two grils. → Brian has two girls.

Avoiding Chinglish

How does Chinglish happen?

● Dependence on Dictionary or Translation Software

- Please steek gently.
- Bake the Call-Phone
- Protect Environment Saving Bumf

Avoiding Chinglish

● Do you understand?

Understand! → Yes, I do!

wish/hope

very/really

→ Hair Dryer (n.)

→ Dry--Drier--Driest (adj.)

ladder/stairs

→ Yes, I do.

play

Cultural Baggage

- Applying Experiences and Expectations from Our Own Culture and Language to a Second One
 - Chinese → American
 - Discussing Appearances
 - Discussing Money
 - Interpreting Confidence as Arrogance

Cultural Baggage

- Applying Experiences and Expectations from Our Own Culture and Language to a Second One
 - American → Chinese
 - Attempts to be casual and friendly may be interpreted as laziness, lack of respect
 - Sarcasm taken literally
 - Interpreting modesty as being weak

Cultural Baggage

- Measurements: the United States doesn't use the metric system
 - Weight: pounds
 - Distance: yards, miles
 - Height: feet, inches
 - Volume: pints, quarts, gallons
 - Money: cents, nickels, dimes, quarters
 - Temperature: Fahrenheit

Cultural Baggage

● When Applied to Vocabulary—Different Cultures May Have Different Understandings of the Same Word

- hot dog
- beans
- toast
- pie
- lemon
- cookies
- hamburger
- playing cards
- alphabet

Cultural Baggage

- Animal Sounds: animals make different sounds in English than they do in Chinese
 - dog: woof, woof
 - pig: oink, oink
 - frog: ribbit, ribbit
 - horse: neigh, neigh
 - turkey: gobble, gobble
 - duck: quack, quack
 - rooster: cock-a'doodle-doo
 - donkey: hee-haw, hee-haw

Idioms

- Idiom → a phrase with a meaning that cannot be understood simply by understanding the words which make up the phrase
- Some Idioms Are Similar Across Languages
 - Kill two birds with one stone.
 - No pain, no gain.
 - Long time no see.

Idioms

- Others Are Not, and Will Confuse Those Who Hear Them
- Chinese Idioms in English
 - People Mountain, People Sea
 - Horse Horse, Tiger Tiger

Idioms

- Others Are Not, and Will Confuse Those Who Hear Them
- English Idioms
 - the road snaked away
 - hit the road
 - all ears
 - raining cats and dogs

Idioms

- Be Careful: idioms are interesting and fun to know, but some of them may be cliché
- Cliché → a phrase or idea that was once original, but has now been overused
- Cultural Note: The use of idioms in Chinese may be a sign of education, but in English it may be considered tiresome.

Improving Your English

- Watch TV/Apps
 - News...CNN, BBC
- Watch DVDs/Netflix/Youtubers
 - Turn on English subtitles
- Listen to Radio/Podcasts
 - ICRT, Internet radio
- Read Books
 - Kid's books like “Diary of a Wimpy Kid” (bilingual version), “Amelia Bedelia” (idioms)

Improving Your English

- Suggestions from participants:
 - Join Facebook groups with other people who are looking to practice English
 - Keep a notebook of new words/phrases for reference
 - Dictionary apps, language learning/practice

Improving Your English

● Think in English

- Whatever you're doing, just think about how to say it in English.

● Use Spell-Check to Prevent Simple Mistakes

- Be careful of homophones: principal/principle; here/hear; there/their, drier/dryer, etc.

● Use Dictionaries

- Best to use *Advanced Learner's English-English* dictionaries
- Try to reduce use of Chinese-English, English-Chinese dictionaries

Improving Your English

- Advantages of Advanced Learner's Dictionaries
 - Sample Sentences
 - Usage Notes
 - Idioms & Phrasal Verbs
 - Pictures
 - Sound Files
 - Easily Confused Words
 - Word Popularity

Improving Your English

Online Dictionaries

- Oxford Advanced Learner's Dictionary
 - <http://oxfordadvancedlearnersdictionary.com>
- Collins Dictionary
 - <https://www.collinsdictionary.com/>
- Merriam-Webster Learner's Dictionary
 - <http://www.learnersdictionary.com>

Improving Your English

Online Dictionaries

- Cambridge Learner's Dictionary
 - <https://dictionary.cambridge.org/dictionary/learner-english/>
- One Look Dictionary Search
 - Searches multiple dictionaries with one search
 - <http://www.onelook.com>

Teaching English in English

● Be a Role Model for the Students

- Use English as much as possible to show students that things can be communicated in English

● Use Simple English

- Pay attention to vocabulary, grammar and verb tenses

● Use Nonverbal Cues

- Facial expression, actions (TPR), props, demonstrations

Teaching English in English

- Be Careful of Talking Over Students' Heads
 - If students are starting to tune out, then move on
- If You Must Resort to Chinese...
 - After class, reflect on what happened, and think about how it could have been explained differently...there's always a solution

Teaching English in English

- If Students Don't Understand, Rephrase and Simplify

- What is your age?
- → How old are you?

- Please repeat what you just said.
- → Say it again.

Teaching English in English

● Asking Questions

- When asking about the material, make sure you know the answer before you ask
- Tailor questions to students' ability level

Thank you!

