172 Abstracts

MALCOLM N. MACDONALD / MARIA DASLI / HANY IBRAHIM

Literature, Culture and Language Learning

In the teaching of modern European languages such as German and English, there has been renewed interest in engaging with foreign language (FL) literature in order to develop knowledge of the culture in which the text is located and to raise awareness of intercultural attitudes, values and beliefs. However, there has been a reluctance to correspondingly reconsider theories of reading and literary interpretation. In pedagogic textbooks, reading is still theorised almost exclusively in terms of cognitive or psycholinguistic approaches, especially »exemplar models« such as schema theory (Barsalou 2003, 517–519). Although less widely promulgated, approaches derived from hermeneutics and phenomenology such as reader response theory (Iser 1974;1978; 1989; 2006) have also been used to describe the reading of FL literature.

While there are similarities between exemplar models and reader response theory - for example, they are modular in their architecture, amodal in their systems of representation and are *situated* rather than abstract systems (after Barsalou 2003), there are also crucial differences. First, exemplar models are taxonomic in their organisational principles since they employ a hierarchical conceptual framework. By contrast, response theory exhibits a synthetic, linear organisation whereby the meaning of the text is produced through an imaginative engagement with the signifiers of the text itself. Second, the structure of textual comprehension in exemplar models is paradigmatic. Higher level schemata search for evidence of fit from lower level schemata and so on, down to the lowest level of sensory data. By contrast, the synthesis of narrative in response theory is syntagmatic. As the reader progresses through the narrative, his/her consciousness flows from one perspective to the next: just as the present horizon is made up of themes that have preceded the one with which the reader is currently engaged, so the present theme will become subsumed into an emerging horizon. Third, the ontology of exemplar models is dualist. In positing a mental structuration of knowledge which precedes comprehension of the text, exemplar models are predicated on an empirical reality that exists independent of the mind. By contrast, the ontology of response theory is monist in as much as an imaginary object of the literary text does not have an exterior existence, but rather the reader is given over to the text through subsequent phases of reading in a way which transcends the subject/object dichotomy. Fourth, exemplar models are relatively *stable*. The same set of exemplars is available to the reader to be applied consistently in every instance of comprehension. By contrast, response theory is dynamic, since it suggests that each moment of reading entails a transformation of the reader's experience and his/her perceptions of the cultural milieu from which the text has arisen.

Abstracts 173

This paper therefore argues that the two theories are indeed incommensurable and, furthermore, exemplar models appear less adequate for the description of features of FL literary texts. Not only do they fail to distinguish between denotative and connotative texts, but they also fall short of offering an account of the specific aesthetic and affective effects of a literary text. Finally, reader response theory serves to legitimate a diversity of interpretations by readers from heterogeneous cultural and linguistic backgrounds.

However, it is Wofgang Iser's (1978; 1989) description of negation, blanks and negativity that is particularly applicable to reading FL literature, particularly with respect to its capacity to describe the generation of (inter)cultural meanings. First, through heightening the reader's awareness, negation enables him/her to problemize the normative system of mores encountered in the text. Negation produces a dislocation between the familiar and the unfamiliar through which the reader can generate an emergent transitional space which constitutes the meaning of the text. Second, as the reader progresses through the text, s/he continually switches from a segment which represents one point of view to another which represents a different perspective. During this process, gaps emerge which give rise to an indeterminacy of meaning and necessitate acts of ideation on the part of the reader in order to connect the different segments. Third, blanks suspend the as-yet-unformulated connections between the different perspectives in the text so that the reader transforms them into reciprocal projections. The connections that then emerge between these perspectives enable the reader to produce a determinate relationship between each segment which gives rise to an aesthetic effect.

Negation and blanks thus constitute a 'double' of the text, or negativity. Negativity problematizes the reader's prior assumptions through realizing the failure and deformation of human endeavour, thus impelling the creation of an as-yet-unformulated idea as to their origin; it also generates the unfamiliar elements in the text through the removal of external conditions from their real context. It is this conceptualisation of reading in terms of the aesthetic and potentially transformative experience of negativity that renders a phenomenological description of reading particularly applicable to the 'intercultural reader' who engages with FL literary texts.

References

- Abelson, Robert P., Concepts for Representing Mundane Reality in Plans, in: Daniel G. Bobrow/Allan Collins (ed.), *Representation in Understanding. Studies in Cognitive Science*, New York 1975, 273–311.
- Adeyanju, Thomas K., Teaching Literature and Human Values, *English Language Teaching Journal* 32 (1978), 33–138.
- Alba, Joseph W./Lynn Hasher, Is Memory Schematic?, *Psychological Bulletin* 93:2 (1983), 203-231.
- Anderson, Neil J., Exploring Second Language Reading. Issues and Strategies, Boston 1999.
- Austin, John L., How to Do Things with Words, Oxford 1962.
- Bakhtin, Mikhail, Discourse in the Novel [1934/35], in: M. B., The Dialogic Imagination, ed. Michael J. Holquist, trans. Caryl Emerson/Michael J. Holquist, Austin, TX 1981, 258–422.
- Bally, Charles, Le Style Indirect Libre en Français Moderne I, *Germanisch-Romanische Monatsschrift* 4 (1912), 549–556 (Bally 1912a).
- Bally, Charles, Le Style Indirect Libre en Français Moderne II, *Germanisch-Romanische Monatsschrift* 4 (1912), 597–606 (Bally 1912b).
- Banfield, Ann, Unspeakable Sentences: Narration and Representation in the Language of Fiction, London 1982.
- Barsalou, Lawrence W., Situated Simulation in the Human Conceptual System, *Language and Cognitive Processes* 18:5/6 (2003), 513–562.
- Bartlett, Frederic C., Remembering. A Study in Experimental and Social Psychology [1932], Cambridge 1964.
- Bernhardt, Elizabeth B., Reading Development in a Second Language: Theoretical Research, and Classroom Perspectives, Norwood, NJ 1993.

- -, Progress and Procrastination in Second Language Reading, *Annual Review of Applied Linguistics* 25 (2005), 133–150.
- Bhabha, Homi K., The Location of Culture, London 1994.
- Bobrow, Daniel G./Donald A. Norman, Some Principles of Memory Schemata, in: Daniel G. Bobrow/Allan Collins (ed.), *Representation and Understanding. Studies in Cognitive Science*, New York 1975, 131–151.
- Bredella, Lothar, The Significance of Intercultural Understanding in the Foreign Language Classroom, in: Theo Harden/Arnd Witte/Jeanne Riou (ed.), *The Notion of Intercultural Understanding in the Context of German as a Foreign Language*, Oxford 2000, 145–166.
- Brewer, William F./James C. Treyens, Role of Schemata in Memory for Places, *Cognitive Psychology* 13 (1981), 207–230.
- Brinton, Laurel, Represented Perception: A Study In Narrative Style, *Poetics* 9 (1980), 363 381.
- Brumfit, Christopher J./Ronald A. Carter (ed.), *Literature and Language Teaching*, Oxford 1986.
- Burwitz-Melzer, Eva, Teaching Intercultural Communicative Competence through Literature, in: Michael Byram/Adam Nichols/David Stevens (ed.), *Developing Intercultural Competence in Practice, Languages for Intercultural Communication and Education*, Clevedon 2001.
- Buttjes, Dieter, Making Meanings and Shaping Subjectivities. The Reception Of Texts in Cultural Studies, in: Rüdiger Ahrens/Heinz Antor (ed.), *Text Culture Reception. Cross-Cultural Aspects of English Studies*, Heidelberg 1992, 188–209.
- Byram, Michael, Cultural Studies in Foreign Language Education, Clevedon 1989.
- Carrell, Patricia L./Joan C. Eisterhold, Schema Theory and ESL Reading Pedagogy, in: Patricia L. Carrell/Joanne Devine/David E. Eskey (ed.), *Interactive Approaches to Second Language Reading*, Cambridge 1988, 73–92.
- Cohn, Dorritt, Narrated Monologue: Definition of a Fictional Style, *Comparative Literature* 18 (1966), 97–112.
- Coleridge, Samuel T., *Biographia literaria* [1817], ed. James Engell/Walter J. Bate, London 1983.
- Cook, Guy, Discourse and Literature, Oxford 1994.
- Corbett, John, An Intercultural Approach to English Language Teaching, Clevedon 2003.
- Cunningham, James W./Jill Fitzgerald, Epistemology and Reading, *Reading Research Quarterly* 31:1 (1996), 36–60.
- Dahlin, Bo, Critique of the Schema Concept, *Scandinavian Journal of Educational Research* 45:3 (2001), 287–300.
- Davies, Florence, Introducing Reading, London 1995.
- Di Pietro, Robert J., The Multi-Ethnicity of American Literature. A Neglected Resource for the EFL Teacher, in: M. Hines/W. Rutherford (ed.), *On TESOL '81*, Washington, DC 1982, 215–229.
- -, From Literature to Discourse. Interaction with Texts in the ESL/EFL Classroom. *The Canadian Modern Language Review* 40 (1983), 44–50.
- Dilthey, Wilhelm, *Selected Works, Vol. 4: Hermeneutics and the Study of History*, ed. Rudolf A. Makkreel/Frithjof Rodi, Princeton 1996.
- Eagleton, Terry, Literary Theory. An Introduction, Oxford 1996.
- Fluck, Winfried, The Search for Distance: Negation and Negativity in Wolfgang Iser's Literary Theory, *New Literary History* 31 (2000), 175–210.

Fludernik, Monika, *The Fictions of Language and the Languages of Fiction*, London 1993. Gadamer, Hans-Georg, Wahrheit und Methode, Tübingen 1960.

-, The Universality of the Hermeneutical Problem [1966], in: *Philosophical Hermeneutics*, Berkeley 1977, 3–17.

Gatbonton, Elizabeth C./G. Richard Tucker, Cultural Orientation and the Study of Foreign Literature, *TESOL Quarterly* 5 (1971), 137–143.

Grabe, William/Fredricka L. Stoller, Teaching and Researching Reading, London 2002.

Hall, Geoff, Literature in Language Education, Basingstoke 2005.

Hardy, Thomas, The Withered Arm, Oxford 2004.

Harker, W. John, Literary Communication, the Author, the Reader, the Text, *Journal Of Aesthetic Education* 22:2 (1988), 5–14.

- -, Technology, Models, and Literary Study, New Literary History 20:2 (1989), 465-481.
- -, Reader Response and Cognition. Is There a Mind in This Class?, *Journal Of Aesthetic Education* 26:3 (1992), 27–39.
- Reader Response and the Act of Reading. Seven Studies in Review, Journal Of Aesthetic Education 28:4 (1994), 67–79.

Heidegger, Martin, Being and Time, New York 1996.

Henning, Sylvie Debevec, Relating Literature and Culture: Putting Theory into Practice at the Intermediate Level, ERIC 2001.

Heringer, Virginia, A Whodunnit in the ESL Classroom, *English Language Teaching Journal* 34 (1979), 37–39.

Holliday, Adrian/John Kullman/Martin Hyde, Intercultural Communication. An Advanced Resource Book, London 2004.

Husserl, Edmund, Logical Investigations, trans. John N. Findlay, London 1970.

Iser, Wolfgang, The Implied Reader. Patterns of Communication in Prose Fiction from Bunyan to Beckett, Baltimore/London 1974.

- -, The Act Of Reading. A Theory of Aesthetic Response, London 1978.
- -, Prospecting: From Reader Response to Literary Anthropology, Baltimore 1989.
- -, Von der dementierten zur zerspielten Form des Erzählens, Working Paper 60, Berlin 1993.
- -, How to Do Theory, Oxford 2006.

Kant, Immanuel, Critique of Pure Reason, London 1993.

Kintsch, Walter/Teun A. van Dijk, Towards a Model of Discourse Comprehension, *Psychological Review* 85 (1978), 363–394.

Kramsch, Claire, Language and Culture, Oxford 1998.

Lawrence, David H., Sons and Lovers [1913], ed. Helen Baron/Carl Baron, Cambridge 1992.

Latour, Bruno/Steve Woolgar, *Laboratory Life: the Social Construction of Scientific Facts*, Beverly Hills, CA 1979.

Lazar, Gillian, Literature and Language Teaching, Cambridge 1993.

Leech, Geoffrey/Mick Short, Style in Fiction: A Linguistic Introduction to English Fictional Prose, London 1981.

Levorato, M. Chiara/Aldo Nemesio, Readers' responses while reading a narrative text, *Empirical Studies of the Arts* 23 (2005), 19–31.

MacDonald, Malcolm N., Strangers in A Strange Land, Fiction, Culture, Language, in: Karen Seago/Nicole McBride (ed.), *Target Culture – Target Language?* London 2000, 137–155.

Marianne, What Lies Beneath The Stated Meanings: A Transactional View Of Language Learners Making Meaning with Texts (Unpublished doctoral thesis). Victoria, 2008.

- McClelland, James L./David E. Rumelhart, Distributed Memory and the Representation Of General and Specific Information, *Journal of Experimental Psychology* 114 (1985), 159–188.
- McConochie, Jean, All This Fiddle, Enhancing Language Awareness through Poetry, in: Mary Hines/William Rutherford (ed.), *On TESOL '81*, Washington, DC 1982, 231–240.
- McKay, Sandra, Literature in the ESL Classroom, *TESOL Quarterly* 16 (1982), 529–536. McRae, John, *Literature with a Small A*, London 1994.
- Miall, David S., Beyond the Schema Given: Affective Comprehension of Literary Narratives, *Cognition and Emotion* 3 (1989), 55–78.
- Readers' Responses to Narrative: Evaluating, Relating, Anticipating, Poetics 19 (1990), 323–339.
- -, Experimental Approaches to Reader Responses to Literature, in: Paul Locher/Colin Martindale/Leonid Dorfman (ed.), New Directions In Aesthetics, Creativity, and the Arts, Amityville, NY 2006, 175–188 (Miall 2006a).
- -, Literary Reading: Empirical and Theoretical Studies, New York 2006 (Miall 2006b).
- Miall, David S./Don Kuiken, Foregrounding, Defamiliarization, and Affect: Response to Literary Stories, *Poetics* 22 (1994), 389–407.
- -, Shifting Perspectives: Readers' Feelings and Literary Response, in: Willie van Peer/Seymour Chatman (ed.), *New Perspectives on Narrative Perspective*. New York 2001, 289–302.
- Millis, Keith K., Encoding Discourse Perspective During the Reading of a Literary Text, *Poetics* 23 (1995), 235–253.
- Minsky, Marvin, A Framework for Presenting Knowledge, in: Patrick H Winston (ed.), *The Psychology of Computer Vision*, New York 1975, 211–278.
- Monceri, Flavia, The Transculturing Self: A Philosophical Approach, *Language and Intercultural Communication* 3:2 (2003), 108–114.
- Moses, Antoinette, Jojo's Story, Cambridge 2000.
- Mukařovský, Jan, Standard Language and Poetic Language [1932], in: Paul L. Garvin (ed.), *A Prague School Reader on Aesthetics, Literary Structure, and Style*, Washington, DC 1964, 17–30.
- -, The Word and Verbal Art, ed. and trans. L. John Burbank and Peter Steiner, New Haven 1977.
- Norman, Donald A./David E. Rumelhart/The LNR Research Group, *Explorations in Cognition*, San Francisco 1975.
- O'Regan, John P./Malcolm N. MacDonald, Cultural Relativism and the Discourse of Intercultural Communication: Aporias of Praxis in the Intercultural Public Sphere, *Language* and Intercultural Communication 7:4 (2007), 267–278.
- Oster, Judith, Seeing with Different Eyes, Another View Of Literature in the ESL Class, *TESOL Quarterly* 23 (1989), 85–103.
- Paran, Amos, The Role of Literature in Instructed Foreign Language Learning and Teaching: An Evidence-Based Survey, *Language Teaching* 41:4 (2008), 465–496.
- Pascal, Roy, The Dual Voice. Free Indirect Speech and Its Functioning in the Nineteenth Century European Novel, Manchester 1977.
- Phipps, Alison/Mike Gonzalez, *Modern Languages, Learning and Teaching in an Intercultural Field*, London 2004.
- Purcell, John M., Cultural Appreciation through Literature, *Foreign Language Annals* 21:1 (1988), 19–23.

- Rees, Dilys Karen, Gadamer's Philosophical Hermeneutics: The Vantage Points and the Horizons In Readers' Responses to an American Literature Text, *The Reading Matrix* 3:1 (2003).
- Ricœur, Paul, Hermeneutics and the Human Sciences, Essays On Language, Action and Interpretation, ed. John B. Thompson, Cambridge 1981.
- -, Soi-Même Comme Un Autre, trans. Kathleen Blamey, Chicago 1992.
- Rosch, Eleanor, Cognitive Representation of Semantic Categories, *Journal of Experimental Psychology* 104 (1975), 192–233.
- Rosch, Eleanor/Carolyn B. Mervis, Family Resemblances, Studies in the Internal Structure of Categories, *Cognitive Psychology* 7 (1975), 573–605.
- Rosenblatt, Louise M., Literature as Exploration [1938], New York 1995.
- -, The Reader, the Text, the Poem, the Transactional Theory of the Literary Work, Carbondale, IL 1978.
- -, Literary Theory, in: James Flood/Julie M. Jensen/Diane Lapp/James R Squire (ed.), *Handbook Of Research On Teaching the English Language Arts*, New York 1991, 57–62.
- -, Making Meaning with Texts. Selected Essays, Portsmouth, NH 2005.
- Rumelhart, David E., Notes on a Schema for Stories, in: Daniel G. Bobrow/Allan Collins (ed.), Representation in Understanding. Studies in Cognitive Science, New York 1975, 211–237.
- -, Understanding and Summarizing Brief Stories, in: David LaBerge/S. Jay Samuels (ed.), *Basic Processes in Reading, Perception and Comprehension*, Hillsdale, NJ 1977, 265–305.
- -, Schema, the Building Blocks of Cognition, in: Rand J. Spiro/Bertram C. Bruce/William F. Brewer (ed.), *Theoretical Issues in Reading Comprehension*, Hillsdale 1980, 33–59.
- Rumelhart, David E./Donald A. Norman, Accretion, Tuning, and Restructuring, in: John W. Cotton/Roberta L. Klatzky (ed.), *Semantic Factors in Cognition*, Hillsdale, NJ 1978, 37 55.
- Rumelhart, David E./Andrew Ortony, The Representation of Knowledge in Memory, in: Richard C. Anderson/Rand J. Spiro/William E. Montague (ed.), *Schooling and the Acquisition Of Knowledge*, Hillsdale, NJ 1977, 99–136.
- Rumelhart, David E./Geoffrey E. Hinton/Ronald J. Williams, Learning Internal Representations by Error Propagation, in: David E. Rumelhart/James L. McClelland/The PDP Research Group (ed.), *Parallel Distributed Processing, Explorations in the Microstructure Of Cognition Vol. 1: Foundations*, Cambridge, MA 1986, 318–362.
- Sadoski, Mark/Allan Paivio/Ernest T. Goetz, A Critique of Schema Theory in Reading and a Dual Coding Alternative, *Reading Research Quarterly* 26:4 (1991), 463–484.
- Schank, Roger C., The Structure of Episodes on Memory, in: Daniel G. Bobrow/Allan Collins (ed.), *Representation in Understanding. Studies in Cognitive Science*, New York 1975, 237 273.
- -, Dynamic Memory, Cambridge 1982.
- Schank, Roger C./Robert P. Abelson, Scripts, Plans, Goals, and Understanding. An Inquiry into Human Knowledge Structures, Hillsdale, NJ 1977.
- Scott, Virginia, An Applied Linguist in the Literature Classroom, *The French Review* 74 (2001), 538–549.
- Scott, Virginia/Julie Huntington, Reading Culture, Using Literature to Develop C2 Competence, *Foreign Language Annals* 35 (2002), 622–631.
- -, Literature, the Interpretive Mode, and Novice Learners, *Modern Language Journal* 91 (2007), 3–14.
- Searle, John R., Speech Acts. An Essay in the Philosophy Of Language, Cambridge 1969.

- Shklovsky, Viktor, Art as Technique, in: David Lodge (ed.), *Modern Criticism and Theory: A Reader*, London 1988, 16–30.
- Sotirova, Violeta, Reader Responses to Narrative Point of View, *Poetics* 34 (2006), 108–133. Strümper-Krobb, Sabine, Understanding Culture and Cultural Differences Through Literary
- Translation Studies, in: Theo Harden/Arnd Witte/Jeanne Riou (ed.), *The Notion Of Intercultural Understanding in the Context Of German as a Foreign Language*, Oxford 2000, 209–227.
- Swaffar, Janet K./Katherine M. Arens/Heidi Byrnes, *Reading for Meaning. An Integrated Approach to Language Learning*, Englewood Cliffs, NJ 1991.
- Tan, Amy, The Joy Luck Club, New York 1989.
- Tarchetti, Iginio Ugo, Uno Spirito in un Lampone, in: Enrico Ghidetti (ed.), *Tutte Le Opere*, Vol. 2, Bologna 1967, 73–85.
- Taylor, Shelly E./Jennifer Crocker, Schematic Bases of Social Information Processing: in: E. Tory Higgins/C. Peter Herman/Mark P. Zanna (ed.), *Social Cognition: The Ontario Symposium*, Vol. 1, Hillsdale 1981, 89–134.
- Tomic, Alice/Laura Lengel, Negotiating a Third Space: Pedagogy Which Encourages Transformational Intercultural Communication Education (Paper presented at the Languages for Cross-Cultural Capability: Promoting the Discipline: Marking Boundaries and Crossing Borders), Leeds 1999.
- Toolan, Michael, Narrative: A Critical Linguistic Introduction, London 1988.
- Valdes, Joyce Merrill, Culture in Literature, in: *Culture Bound. Bridging the Culture Gap in Language Teaching*, Cambridge 1986, 137–47.
- -, The Inevitability of Teaching and Learning Culture in a Foreign Language Course, in: Brian Harrison (ed.), *Culture and the Language Classroom*, London 1990, 20–30.
- Wallace, Catherine, Reading, Oxford 1988.
- Widdowson, Henry G., Explorations in Applied Linguistics, Vol. 2, Oxford 1984.
- Zwaan, Rolf A., Aspects of Literary Comprehension. A Cognitive Approach, Amsterdam 1993.

Full-length article in: JLT 3/1 (2009), 103-127.

How to cite this item:

Abstract of: Malcolm N. MacDonald/Maria Dasli/Hany Ibrahim, Literature, Culture and Language Learning. In: JLTonline (23.12.2009)

Persistent Identifier: urn:nbn:de:0222-000932

Link: http://nbn-resolving.de/urn:nbn:de:0222-000932