[image: image1.jpg].

[image: image2.png]RSI Td&

r;;

“

GER,
\Yo ‘
A2

JL
a2 é

g.

9th International Conference on
Malaysia-Indonesia Relations (PAHMI 9)
Faculty Of Social Sciences
Yogyakarta State University, 15-16 September 2015
CROSS CULTURAL UNDERSTANDING:
What Every Elementary School Teacher Should Know
Naning Pratiwi
Faculty of Education
Yogyakarta State University

naningpratiwi6595@gmail.com
Mega Ayu Wulandari
Faculty of Languages and Arts
Yogyakarta State University

mega.uny13@gmail.com
ABSTRACT

Indonesia is one of the multicultural country in the world. As the consequence Indonesia has responsibility to preserve its culture. More than that, Indonesia also has responsibility to embed mutual respect among these cultures, not only mutual respect among local cultures but also mutual respect for the cultures of other nations.

The way to embed mutual respect among different cultures should be implemented since early age. Children age is the basic period to build human character. Social science, as the study of society and manner on how people behave and influence other people, has power to build its mutual respect. But the problem is that the intensions to plant mutual respect often fall short due to teachers have inadequate knowledge about cultures, the target of the culture and the way to integrate culture in primary school education.

This paper provides an overview on some basic concept of Cross Cultural Understanding (CCU) and offers practical ways to Integrate Cross Cultural Understanding (CCU) into social science in primary school.
Keywords: Cross Cultural Understanding, Social Science, Elementary School
Theme: Multicultural Education
A. INTRODUCTION

ASEAN Economic Community is an integrative system among ASEAN members to build one single market in this region. the aims of this agreement is not only to liberalize the market of goods and human resources, but it also has influence in policy, security and culture.

As a multicultural country, Indonesia has responsibility to maintain its cultures. Indonesia has countless cultural properties that are needed to be preserved. There are only a few Indonesian Cultural properties that are admitted internationally as cultural heritage, for example Angklung that is inscribed in 2010 or Indonesian kris is inscribed in 2008. Beyond the written acknowledgment nationally or internationally, it is the duty of Indonesian to preserve its cultures. Beside of it, Indonesian people also have responsibility to cultivate mutual respect among these cultures nationally or internationally. Indonesian people need to be able to create peace cultural climate under diversity. They have to be able to respect other people cultures without leaving their own cultures.

In term of cultivate mutual respect among citizens, it is needed to be applied since early childhood age. Primary school education is the right period to embed this kind of value. It is because character building will be applied optimally in the age of children. The way to embed mutual respect among children is by teaching them the value of Cross Cultural Understanding (CCU). Culture can be used as the agent of character building to make children learning not only about the knowledge of the culture itself but also make them possible to build mutual respect as life value.

Social science as the study of society and manner on how people behave and influence other people has power to build its mutual respect. Social science can be used as the subject of Cross Cultural Understanding (CCU) to teach children about cultures and the value to preserve and develop mutual respect among its culture. It is part of teacher obligation to embed its value to their students. Social science teachers have to be able to know about culture and the way to integrate it to their students. This is one of the way to succeed ASEAN Economic Community (AEC) which is not only succeed in term of economy but also make its society being able to live together under diversity.

B. What is culture?
Kim Ann Zimmermann mentions that the word "culture" takes from a French word, which in turn takes from the Latin "colere," which means to tend to the earth and grow, or cultivation and nurture. "Culture has been defined in a number of ways, but most simply, as the learned and shared behavior of a community of interacting human beings" (Useem, J., &Useem, R, 1963 : 169). Besides that, Kroeber, A.L., &Kluckhohn, C. (1952) stated that culture is consists of patterns, explicit and implicit, of and for behavior acquired and transmitted by symbols, constituting the distinctive achievements of human groups, including their embodiments in artifacts; the essential core of culture consists of traditional (i.e. historically derived and selected) ideas and especially their attached values; culture systems may, on the one hand, be considered as products of action, and on the other as conditioning elements of further action." Kluckhohn, C., & Kelly, W.H. (1945 : 78) said that “by culture we mean all those historically created designs for living, explicit and implicit, rational, irrational, and non rational, which exist at any given time as potential guides for the behavior of men." According to the Center for Advance Research on Language Acquisition, culture is concluded as “shared patterns of behaviors and interactions, cognitive constructs, and understanding that are learned by socialization.” It also means that culture as everything that people have, think, and do as a member of society.

C. ELEMENTS OF CULTURE

Brown stated eight elements of culture (Sugirin, 2009) as follows:

1. Artifact

Artifacts are the physical things that are found that have particular symbolism for a culture. They may relate with mystical properties. Reminders and triggers are the purpose of artifacts. Artifacts may also be used in specific rituals.

2. Stories, histories, myths, legends, jokes
Culture is often embedded and transmitted through stories, whether they are deep and obviously intended as learning devices, or whether they appear more subtly, for example in humour and jokes.

3. Rituals, rites, ceremonies, celebrations

Rituals are processes or sets of actions which are repeated in specific circumstances and with specific meaning. For example, in Japan, there is a unique and famous ceremony which is called tea ceremony. Whatever the circumstance, the predictability of the rituals and the seriousness of the meaning all combine to sustain the culture.

4. Heroes

Heroes in a culture are named people who act as prototypes, or idealized examples, by which cultural members learn of the correct or 'perfect' behaviour. In such stories they symbolize and teach people the ideal behaviours and norms of the culture.

5. Symbols and symbolic action

Symbols, like artefacts, are things which act as triggers to remind people in the culture of its rules, beliefs, etc. They act as a shorthand way to keep people aligned.

Symbols can also be used to indicate status within a culture. This includes clothing, office decor and so on. Status symbols signal to others to help them use the correct behaviour with others in the hierarchy. They also lock in the users of the symbols into prescribed behaviours that are appropriate for their status and position.

6. Beliefs, assumptions and mental models

An organization and culture will often share beliefs and ways of understanding the world. This helps smooth communications and agreement, but it can also become fatal blinkers that blind everyone to impending dangers.

7. Attitudes

Attitudes are the external displays of underlying beliefs that people use to signal to other people of their membership. Attitudes also can be used to give warning, such as when a street gang member eyes up a member of the public. By using a long hard stare, they are using national cultural symbolism to indicate their threat.

8. Rules, norms, ethical codes, values

The norms and values of a culture are effectively the rules by which its members must abide, or risk rejection from the culture (which is one of the most feared sanctions known). They are embedded in the artefacts, symbols, stories, attitudes, and so on.

D. CROSS CULTURAL UNDERSTANDING: WHAT AND WHY

“Cross cultural generally refers to comparing phenomena across culture.” (Jant, 2004:39). Cross cultural understanding is needed in communication between people around the world, in fact that Indonesia is one of ASEAN Economic Community member. People should know and understand the value of every culture phenomena from the world and it should be implemented since early age such as in Elementary School. It is not only knowledge about the language, but also the culture from every country and people should get the value from each country to be implemented in our country to make it better.

According to Sugirin (2009) cited from Sinagatullin (2003: 114) states that the goal of training in cross-cultural understanding is “to help students acquire attitudes, knowledge, and skills needed to successfully function within their own micro-culture, mainstream culture, and the global community.” There are a lot of cultural diversities that can be learned besides their local and national culture. Elementary students should know that they have a lot of culture which are different from their country. Culture can be used as the agent of character building to make children learning not only about the knowledge of the culture itself but also make them possible to build mutual respect as life value.
E. INTEGRATING CROSS CULTURAL UNDERSTANDING IN ELEMENTARY SCHOOL

The way to integrate Cross Cultural Understanding in Elementary School can be integrated through Social Science. Kelleher (2008) defined social science as systematic effort as the way to understand human behaviour. He also classified social science into anthropology, economics, geography, history, political science, and psychology. Meanwhile, Economic and Social Research Council (2015) defined social science as the study of manner on how people behave and influence people around them. It can be concluded that social science is a systematic study to understand and influence people. As Social science can be used to influence other people, it is a proper way to integrate Cross Cultural Understanding.

F. INTEGRATING CULTURE USING EXPLICIT MODE
The lacks of teaching process of Indonesia’s education are inadequate knowledge about cultures, the target of the culture and the way to integrate culture in primary school education. Key point to solve these problems is to make social science teachers in elementary school have adequate knowledge about cultures, not only Indonesian culture but also the world’s culture. It is the obligation of teachers to make themselves being well-understand about cultures.

The way to integrate Cross Cultural understanding can be done by applying cultures materials to social science study curriculum in elementary school. According to 2006 Indonesian curriculum, Teaching materials relate to culture are being delivered in elementary school grade 4th. In this grade, students are taught about diversity of cultures and tribe, map and geographic condition, and history. Next in the 5th grade, elementary students also are taught anything relate to some Indonesia history. After that in the 6th grade student are taught about history of ASEAN and few thing about history of other country in the world.

G. INTEGRATING CROSS CULTURAL UNDERSTANDING USING IMPLICIT MODE

The way to integrate Cross Cultural Understanding implicitly can be delivered by social science teacher using hidden curriculum. Hidden curriculum is the way to delivered knowledge or value that relate to teaching materials that is not inscribed in curriculum. There are some examples that can be learned and implemented to Elementary Students by using Cross Cultural Understanding. One of the example, here are bellows some Japanese culture that can be integrated in social study’s teaching materials.

1. Expressing Appreciation, remembering to thanking in every situation even for a small favors or even when do not get what you have expected to. Giving a small gift is the ways that express appreciation which can make people happy to help again. On the other hand, giving thanks not only to appreciate people, but also thanking to the meal. As an example it is common to say “gochisosamadeshita (Thank you for the great meal)”. It will teach the students to always say thanks for everything they have.
2. Greeting people politely. As we know that greeting is very important in socialization. For the Japanese a greeting may also be accompanied by a slight bowing of the body. Bow code that they are respect to the other. Besides bowing, a handshake also acceptable like what Indonesian people do when meet people.

3. Say “sorry” as necessary when something wrong has happen. For example when a student came late, He should say “I am sorry for being late.”

4. Honesty is one of characteristic of Japanese people. When people lost their pocket, money, or something worth in a public places, they should not worry because someone will take it to the police or give it back to the owner. Besides that, cheating is one of criminal in Japan. Students are taught that they are forbidden to cheat in every situation.

5. The Japanese eat small portions of each dish but may eat a large number of dishes or courses.

H. CONCLUSION
Indonesia is one of the multicultural country in the world. As the consequence Indonesia has responsibility to preserve its culture. More than that, Indonesia also has responsibility to embed mutual respect among these cultures, not only mutual respect among local cultures but also mutual respect for the cultures of other nations.

The way to embed mutual respect among different cultures should be implemented since early age. Children age is the basic period to build human character. Social science, as the study of society and manner on how people behave and influence other people, has power to build its mutual respect. But the problem is that the intensions to plant mutual respect often fall short due to teachers have inadequate knowledge about cultures, the target of the culture and the way to integrate culture in primary school education.
Culture is consists of patterns, explicit and implicit, of and for behaviour acquired and transmitted by symbols, constituting the distinctive achievements of human groups. The elements of the culture consist of artefact, stories, histories, myths, legends, jokes, rituals, rites, ceremonies, celebrations, heroes, symbols and symbolic action, beliefs, assumptions and mental models, attitudes, rules, norms, ethical codes, values. Meanwhile, the definition of Cross cultural generally refers to comparing phenomena across culture.

The way to integrate Cross Cultural Understanding in Elementary School can be integrated through Social Science. Social science is a systematic study to understand and influence people. As Social science can be used to influence other people, it is a proper way to integrate Cross Cultural Understanding. There are two ways to embed Cross Cultural Understanding in Elementary School, first through explicit mode by applying cultures materials to social science study curriculum in elementary school, and the second using implicit way through hidden curriculum.
REFERENCES
Brown, A. Organizational Culture, Pitman, London, 1995

Center for Advanced Research on Language Acquisition. (2015). “What is Culture” (Electronic Book in Internet). http://www.carla.umn.edu/culture/definitions/
Economic and Social Research Council. (2015). “What is Social Science”. (Electronic Book in Internet).http://www.esrc.ac.uk/about-esrc/what-is-social-science/

Kelleher, William J. (2008). “Respect and Empathy as Methode in the Social Science Writings of Michael Polanyi”. Social Science Research Network (Electronic Book in Internet) http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1150941.
Jant, Fred E. (2004). An Introduction to Intercultural Communication. London:Sage Publication.
Kim Ann Zimmermann. (2015). What is Culture I Definition of Culture. (Electronic Book in Internet) http://www.livescience.com/21478-what-is-culture-definition-of-culture.html

Kluckhohn, C., & Kelly, W.H. (1945). The concept of culture. In R. Linton (Ed.). The Science of Man in the World Culture. New York. (pp. 78-105).
Kroeber, A.L., & Kluckhohn, C. (1952). Culture: A critical review of concepts and definitions. Harvard University Peabody Museum of American Archeology and Ethnology Papers 47.
Sugirin. (2009). Cross Cultural Understanding: What Every EFL Teacher Should Know. (Electronic Book in Internet). http://staff.uny.ac.id/sites/default/files/pengabdian/drs-sugirin-ma-phd/2009-ppm-mgmp-cross-cultural-understanding-what-every-teacher-should-know/
UK Essays. (2015). Elements of Culture. (Electronic Book in Internet) http://www.ukessays.co.uk/essays/marketing/elements-of-culture.php
Useem, J., & Useem, R. (1963). Human Organizations, 22(3).
PAHMI 9th International Conference

Yogyakarta State University, 15 -16 September 2015
1

