MULTICULTURAL CONTENT OF ENGLISH COURSEBOOKS 

WITH RELIGIOUS TOPICS
Ábrahám Karolyné

Károli Gáspár University of the Reformed Church, Budapest, Hungary
Learn from me 1 and The Hidden Treasure 2 are English coursebooks with religious topics published by Karoli Gaspar University of the Reformed Church in 2001 and 2005. 
[image: image17.jpg]


[image: image2.jpg]


The former one was written under the auspices of the Leonardo Programme and the latter one with the help of the Socrates Programme (Lingua 2 Action) of the European Commission as English for Specific Purposes coursebooks. The books were piloted in Slovakia / Romania, and Austria / Romania, respectively, and naturally in Hungary in schools of the Catholic, Lutheran, Reformed churches and in the American Endowment School among Jewish students as well. 
· In Learn from me, we read about three university students from the Continent who are in the process of acquiring mainstream church English and cultural understanding in the British Isles. In The Hidden Treasure, young teens from all over Europe come to a summer camp in Hungary.  They all believe in one God, though they do belong to different faiths. 

· The storyline in both books reflects multicultural relationships between the characters. In Learn from me the students come from three different countries – Italy, Germany, Hungary – and represent three denominations of Christianity: Roman Catholics, Lutherans and Reformed (Calvinists). In The Hidden Treasure campers arrive from all corners of Europe and they belong to three world religions: Christianity, Judaism and Islam. 
· Multicultural features are revealed in everyday religious life 

· In Learn from me several of the students have typical names after some outstanding personalities of their nation or religion: Martin, the German student is named after Martin Luther, Istvan, the student from Hungary after St. Steven, the first king of the country, Andrew, the leader of the camp after St. Andrew, the patron saint of Scotland, Matthew, Mark, Luke and John, the helpers in the camp after the four evangelists, Simon, the Jewish boy after Simon, son of Jonah (The Hidden Treasure). 
· Campers appreciate the symbols of their faith: the cross for Christianity, the Menorah for Judaism and the crescent for Islam. 
[image: image3.emf]
They even decorate their rooms with objects such as the crucifix (the Roman Catholics), the Luther Rose (the Lutherans), the coat-of-arms of the Reformed with the Lamb standing on the Bible, the Star of David (a Jewish boy) and a prayer mat (a Muslim girl). 

[image: image4.png]


[image: image5.jpg]


[image: image6.jpg]


[image: image7.png]


    

[image: image8.png]


· They study the sacred writings: excerpts from the Bible, the Torah and the Koran. In Learn from me they get acquainted with some Old Testament narratives and prophecies, read the Ten Commandments, the Sermon on the Mount, some parables (The Good Samaritan, The Prodigal Son) and passages from the epistles, learn some proverbs and prayers. In The Hidden Treasure they praise God in the Lord’s Prayer, in the Shema (Hear, O Israel! Love the Lord your God with all your heart!), and in the Opening Sura I of the Quran, in which God is named the Compassionate, the Merciful, to whom they turn for help. They also read Bible stories in the camp (The Lost Coin, The Lost Sheep, Riches in Heaven, The Birth of Jesus) and learn songs (This is the day; What a friend we have in Jesus).  


[image: image9]

 SHAPE  \* MERGEFORMAT 
[image: image10]

[image: image11]


· Campers get to know the names of the people who work in places of worship and they find out how they can recognize them by their clothes. The first person in the picture is a female minister (in Protestant churches women can be ordained), the second one is a rabbi in the synagogue and the third one is an imam.  
[image: image12.jpg]


Muslim women and girls wear scarves on heir heads. So Leila is pleased to find lovely scarves at the fair and she buys one for her mother.
· Eating habits also offer a topic for discussion. At the registration campers are asked if they need any special diet. Simon Peter does not eat pork as he is Jewish. At the fair Leila is invited to try some barbecued meat. Although it smells nice she sticks to Islamic rules about eating only ‘halal’ meat. She has some peaches instead. 
· During their visit to the British Isles the three students (Learn from me) see a lot of church buildings. The first one is a Neo-Gothic building with a belfry.  At St. Luke’s, they learn that it is an old Church of England tradition to have a patron saint’s name as the name of a local church. A passage from the Bible is read out by a reader – a qualified person – standing behind the eagle-shaped lectern, a typical object in an Anglican church. They realise that there are hassocks – and not cushions – in the pews to kneel on. In Scotland they learn the word ‘manse’ – an equivalent for the rectory or vicarage – the house where the minister of the Scottish Presbyterian Church lives, which is usually a huge building. In Exeter they admire the Cathedral, a landmark of the region or diocese with its longest intact Gothic vaulting in the world.  They have a close look at the 15th century clock in the transept, and the golden globe in the middle: the earth with the sun and the moon. They attentively study the stained glass windows, which had to be restored after the damage they suffered in the 1942 Blitz. They also read about other architectural styles such as the perpendicular, which was a purely English discovery. They appreciate modern edifices as well, such as the Millennium Dome with its instructive exhibitions and the intention of schoolchildren to commemorate the millennium by constructing a garden. 

· Campers go to church in town to celebrate St. Stephen’s Day, August 20th. (The Hidden Treasure). They take part in the liturgy of the word. They hear the readings from the Old Testament, the letters of the Apostles and the Gospels. Then the priest gives his homily. In the liturgy of the Sacrament they say the Apostles’ Creed and the Lord’s Prayer and receive Holy Communion. In the end the priest blesses the believers and they leave in peace. The campers also go to the old synagogue building to see an exhibition on coronation churches.
· Music is an integral part of the liturgy. In Learn from me István recognizes a familiar Welsh tune during the service. Martin enjoys the music from Handel’s Messiah. In the newsletter of St Nicholas’ Church they can spot a hymn, Amazing Grace, based on the life story of John Newton (18th c.), who became a minister and hymn-writer. The Bible quotations with Jesus’ Seven Words on the Cross remind us of a famous piece of music by the same title by Heinrich Schütz from Germany (17th c.).  At Easter, Chiara listens to the Gospel account of the resurrection with musical accompaniment.  Lunch-time concerts are usually held on Mondays at St Anne & St Agnes, the Lutheran church in London. In one of the hymnbooks Istvan finds a text accompanied by music composed by Sándor Szokolay, a well-known Hungarian musician. The Farewell Unit makes use of the well-known text of the Priestly Blessing rendered by László Draskóczy, a Hungarian composer. – At the fair the campers in The Hidden Treasure listen to some gypsy music, which means the recognition of the culture produced by ethnic groups.
· During their stay in the British Isles the three students attend several church events. They visit a lunch-time service.  On Sunday morning they go to worship in a local Anglican church. They take part in a united service during the Week of Prayer for Christian Unity, followed by a fellowship meal. One of the highlights of their stay in Britain is their visit to Exeter Cathedral where they are delighted by the works of church art. Chiara, the Italian student is invited to a session of RE teachers in Ireland while István gets instruction on this topic from Rev Rock. The description of the Easter ritual is based on Chiara’s participation in the events of Holy Week. All three of them take part in the wedding ceremony of István’s tutor. They also get involved in questions of charity, one of them doing some voluntary work in an old people’s home. They are also informed about the Christian press and media. They appreciate Rev Rock’s slide show on a missionary trip to Eastern Europe. They consult a Franciscan friar on matters of religious orders. They leave Britain, having obtained a rich experience in their subject matter during their stay in the British Isles, saying goodbye to each other in the Airport Chapel, Heathrow.
· The campers in The Hidden Treasure have a rich programme of events: they learn English, make a joint venture with the villagers, and entertain each other at the fair. They enjoy spending a national holiday in Hungary and get involved in the topic of religious feasts so they study the events of the liturgical year (of which one example is given here): 

[image: image13.emf]
The campers want to see each other again the following summer so they have to point out the date for their meeting. In order to do that they have to consider that Muslims keep Friday as a holy day, the Jews celebrate Saturday and the Christians Sunday. 

· The leitmotif for the kids in the camp is to find the hidden treasure. One of their first tasks is to discover the area they are staying at: the building with a library, a shed in the courtyard and the chapel. 

                                      [image: image14.jpg]AR


Split into two groups and equipped with torches and mobile phones they try to find out if the treasure is an old book or a valuable painting, a spring under the chapel or something else. When they go on an outing one of the boys falls over a stone and hurts his leg. Can good health be considered a treasure? In the end they write in the camp memories album “…maybe the greatest treasure we have found is friendship because we have learnt  that Christians, Jews, Muslims … can all live together and love each other, as we are all children of God”. 

Summary
Multiculturalism is manifested in
the characters of the book, their belonging to different nationalities and faith groups;
the symbols of faith and sacred writings;

eating habits and clothes worn by the clergy;

watching various church buildings, taking part in different church events, in the liturgy and music;

celebrating feast days, finding ‘the hidden treasure’. 
Students are keen on studying English for Specific/Religious Purposes. In Learn from me there is a five-language glossary at the end of the book. Campers also require English religious vocabulary as they want to share their faith's different concepts with their new friends. In order to discuss their beliefs they need a common language. 

 

PAGE  
1

[image: image1.jpg]Abratidm Hdrolyné— Egey Emese

Eearn ﬁ’om me

Ny


[image: image15.jpg]


[image: image16.jpg]


