

SOMETHING OLD, SOMETHING NEW: MEDIATION IN THE CONTEXT OF ESAP

Ruhr-Universität Bochum - May 11, 2019

**Mediation as an extra skill in non-specialist language courses:
a case study with Psychology students**

Paola Brusasco

G. d'Annunzio University of Chieti-Pescara

OUTLINE

- A few preliminary reflections: Mediation, Translation, ELT
- My case study: who, what, where, why?
- How?
- Concluding remarks: weaknesses, strengths, doubts

TRANSLATION vs MEDIATION: DISTINCTION COLLAPSED?

Newmark: “Translation mediates cultures” (1995:2)

Steiner: “The translator is a bilingual mediating agent between monolingual communication participants in two different language communities” (1975: 45)

Hatim and Mason: “The notion of mediation is a useful way of looking at translators' decisions regarding the transfer of intertextual reference” (2013: 128)

- **Bi-cultural vision** (see and solve disparity between sign and value across cultures)
- **Critical readers**

TRANSLATION vs MEDIATION: DISTINCTION COLLAPSED?

The first word in this sentence is made up of three letters.

- *La prima parola di questa frase è formata da tre lettere. (nonsense)*
- *La prima parola di questa frase in inglese è formata da tre lettere.
(referring back to Source Text)*
- *La prima parola di questa frase è formata da due lettere.
(independent, mediated Target Text)*

AV TRANSLATION vs MEDIATION: DISTINCTION COLLAPSED?

(a still from *Vicky and Sam*)

ELT vs MEDIATION - DISTINCTION COLLAPSED?

Ecological language pedagogy:

“foster a critical understanding of the multiple worlds of discourse that coexist in any language classroom and arise from the interaction between teacher and students and among students as members of a community” (Kramsch 2009, in Laviosa 2014:61)

MEDIATION-TRANSLATION-ELT: SHARED SPACES

MY CASE STUDY: WHO, WHAT, WHERE, WHY?

- Who? Students: 1st-year Psychology students; obligatory exam > vocabulary + reading + General English; low L2 level and motivation;
Me > TS + EFL teaching
- What? teaching material as previously published in syllabus: Grammar book + texts from the web;
- Where? traditional university classroom (amphitheatre, rows of seats, laptop, projector, screen, loudspeakers)
- Why? Increase motivation; help Ss to cope with potential real-life situations; enhance L + mediating skills; low L level BUT assumed empathy + emotional intelligence

WHAT (2)? Informative texts; interlingual + intralingual mediation activities

HOW? DOMAIN: PSYCHOLOGY (1)

INFOGRAPHICS TO SIMPLIFY

HOW TO PROMOTE MENTAL HEALTH IN THE WORKPLACE?

A mentally healthy workplace promotes positive mental health and wellbeing, actively works to prevent harm to employees' mental health and wellbeing and supports workers experiencing mental ill health.

DID YOU KNOW?

Work-related stress is the second most reported work-related health problem in Europe. Around half of European workers consider it to be common in their workplace.

79%

79% of European managers are concerned about stress in their workplaces but less than 30% of workplaces in Europe have procedures for dealing with it.

Mental health problems have become one of the leading causes for absenteeism from work and early retirement all over the European Region.

Unrecognised mental ill health which does not result in sickness absence is much more costly than days lost through people taking time of work.

Unaddressed mental ill health is responsible for a significant loss of potential labour supply, high rates of unemployment, sickness absence and reduced productivity at work.

The causes of mental ill health may not only be associated with work but may be due to events or circumstances outside the workplace which can accumulate and cause distress.

Psychosocial risks arise from poor work design, organisation and management, as well as a poor social context of work, and they may result in negative psychological, physical and social outcomes such as work-related stress, burnout or depression.

The good news is that psychosocial risks can be prevented and managed regardless of business size or type. There is good evidence that inexpensive mental health promotion programmes in the workplace are cost effective!

The main psychosocial risk factors reported by employees in Europe are high or unmanageable workload, unrealistic expectations, role ambiguity, organisational changes, low job satisfaction and personal accomplishment, lack of recognition, unsuitable work-life balance, poor interpersonal relations and support at work, and workplace violence, including harassment and bullying.

Mental health is strongly related to the socioeconomic circumstances of people's lives. Poverty, unemployment, poor working conditions, substandard housing and poor education reduce well-being, as well as significantly increasing the risk of mental ill health.

WORDS MATTER

WHAT DO YOU SAY WHEN YOU TALK ABOUT MENTAL HEALTH?

When it comes to mental health and mental ill health, the words we use matter more than we think. The way we talk about mental health and people experiencing mental distress can reinforce negative stereotypes and be stigmatising, without us even realising it.

Language is a powerful tool for creating awareness and fighting stigma, so here are a few tips on how to be mindful of the words we use and how to avoid causing offence when we don't mean to. We have tried to pick terms that are non-stigmatising, but we understand that each person is unique, and some people may not identify with the language chosen here.

BE CAREFUL WITH LABELS: DO NOT REFER TO PEOPLE AS THEIR CONDITIONS

A person living with a mental health problem is much more than their experience or diagnosis. You could not describe yourself with a single word, could you? Avoid the use of diagnostic language when referring to people: A diagnosis does not represent a person's whole identity!

" A person with a mental health problem "
 " A person living with mental ill health "
 " Mental health service users "
 " Person with lived experience "
 " Expert by experience "

" A psycho "
 " He/she is a schizophrenic " / " A depressive "
 " The mentally ill/sick "
 " People with mental disorders "
 " The mentally diseased/disordered "

HOW? (2)

SHORT TEXT TO ICONIZE
 OR PARAPHRASE
 + DOMAIN-SPECIFIC
 APPROPRIATE
 TERMINOLOGY

HOW? (3)

ORAL GROUP-WORK
TO DISCUSS CONTENTS
AND FIND PRACTICAL
HOW-TO EXAMPLES FOR
EACH BUBBLE;
CONTENT
SIMPLIFICATION AND
REDUCTION TO NOTES
TO BE SWAPPED WITH
OTHERS (INFORMATION
GAP)

HOW TO SUPPORT A MENTALLY HEALTHY WORKPLACE?

✦ Make an organisational commitment to mental health at board level, encourage senior executives to speak up and champion positive mental health.

♥ Create a culture of openness: mental health should not be a taboo subject at work, it should become a topic of conversation and a focus for shared activity (a walk, a shared lunch, a talk on how to look after your own mental health when under pressure, an informal meeting...).

✦ Find ways of measuring the mental health and wellbeing of workforces and report to top level management and board level.

♥ Training on mental health for employers, front line managers and employees (identify, initiate conversation, support, respond appropriately, direct to professional counselling support).

♥ Consider reasonable adjustments for employees experiencing severe or longer term mental health problems (which can often be managed by making small, sometimes temporary, adjustments to working schedules or other adaptations at work).

THINGS THAT MATTER

EXAMPLES OF STUDENTS' NOTES OR SENTENCES

(as delivered - errors and lack of clarity untouched)

YELLOW BUBBLE

- The board level should consider mental health and wellbeing of employees also improving it's measurement.
- Talk to the management and board level about the possible ways of measuring the mental health.
- Should need to maintain wellbeing into workplace and take back to board level.
- Boards around the world should develop ways to check workers' mental health and resolve any problems that they found.
- Use a measurement scale and find a balance between the two level.

HOW? (4)

KEY WORDS + INFORMATION RETRIEVAL; SUMMARIZE AS BULLET POINTS

THINGS THAT MATTER

The manager's attitude towards the employee is the single most important factor that has a substantial impact on workers' mental health. Having a good manager can help employees to cope better with work-related stress or mental ill health.

REWARD IS CRUCIAL

It may be linked to salary, but more broadly refers to the respect and esteem in which the person is held in the workplace.

FAIRNESS IS KEY

Positive feelings of equity and fairness lead to increased satisfaction and motivation as well as commitment to work.

WORK-LIFE BALANCE IS DECISIVE

Tensions between home and work have consequences for a person's mental health. Conflicting demands of work and home, a lack of support in the workplace for personal commitments, or a lack of support at home for work commitments can increase the risk of developing a mental health problem.

PAY ATTENTION TO INTERPERSONAL RELATIONSHIPS

Inadequate, inconsiderate or un-supportive supervision, poor relationships with co-workers, bullying, harassment and isolation increase the risk of a mental health problems. There is also some evidence of a relationship between supervisory style (e.g. authoritarian, laissez-faire) and employee satisfaction.

LOOK AT THE WORKPLACE CULTURE

The organisational culture of the workplace – communication, leadership and clarity of role and structure of the workplace – can greatly affect the mental health of employees.

EXAMPLE OF STUDENTS' INFORMATION RETRIEVAL + BULLET POINTS

MENTAL HEALTH ON THE WORKPLACE

Ideally, employees need

- reward (salary; respect)
- fairness (equity of treatment and workload)
- work-life balance (sustainable demands at work and at home)
- adequate interpersonal relationships
- an effective workplace organization + collaborative atmosphere

HOW? (5)

TEXT SOURCE:

[HTTPS://WWW.APA.ORG/TOPICS/IMMIGRATION/IMMIGRATION-PSYCHOLOGY](https://www.apa.org/topics/immigration/immigration-psychology)

- **What is the psychological experience of immigration?**

- **a. Social context of reception**

- **Socioecological model**

Ecological approaches acknowledge that behavior does not occur in a vacuum but is affected by the larger culture and society, as well as the local community and its institutions. Thus, the social climate and receiving environment into which immigrants arrive help shape their experience in and adaptation to America. Also, today's immigrants may adopt American culture without losing the connection to their native culture, and thus enjoy the advantages of biculturalism.

- **Assimilation versus multiculturalism**

The arrival of a new racially diverse wave of immigrants to the United States has highlighted the distinctions between assimilation ("the melting pot") and multiculturalism ("the salad bowl"). Those in favor of "cultural assimilation" believe the best approach is for immigrants (and other minority groups) to rapidly blend into the dominant culture. They contend adopting the norms and rules of the dominant culture will eliminate ethnic differences and thus prejudice will be drastically reduced.

- [...]

READING COMPREHENSION + KEY INFO IDENTIFICATION

Read parts a-c and find the paragraphs to which these notes refer.

- Immigrants' difficulties and strengths in relation to educational goals
- Immigrant children are often diagnosed with learning disorders
- The influence of first language skills
- Attitude of schools towards immigrant children
- Literacy in L1 helps the acquisition of an L2
- Factors affecting students' performance
- Adjustment difficulties mistaken for mental disabilities and viceversa.
- How financial conditions affect performance at school
- The comparison with US students
- Cultural inadequacy of tests → FOLLOWED by debate on how to improve tests (in L1)

HOW? (6)

TEXT: UNDERSTANDING ALCOHOL USE DISORDERS AND THEIR TREATMENT

([HTTPS://WWW.APA.ORG/HELPCENTER/ALCOHOL-DISORDERS](https://www.apa.org/helpcenter/alcohol-disorders))

Students read informative sections + prepare questions/suggestions for individual with alcohol problems on the basis of the guide below

How can a psychologist help?

- Psychologists who are trained and experienced in treating alcohol problems can be helpful in many ways. Before the drinker seeks assistance, a psychologist can guide the family or others in helping to increase the drinker's motivation to change.
- A psychologist can begin with the drinker by assessing the types and degrees of problems the drinker has experienced. [...] Individuals with drinking problems improve their chances of recovery by seeking help early.
- Using one or more of several types of psychological therapies, psychologists can help people address psychological issues involved in their problem drinking. [...] Additional therapies include 12-Step facilitation approaches that assist those with drinking problems in using self-help programs such as Alcoholics Anonymous (AA).

[...]

FINAL CONSIDERATIONS +

- + Generally speaking, students are curious. Unusual activities grounded in their future specialization seem to make most of them more eager
- + Overall, they have learnt many words in the field of psychology
- + Good students show very active participation
- + Their reading skills seem to be more focused and effective (exams will tell)

FINAL CONSIDERATIONS -

- Weak students are afraid of performance. Grammar exercises feel more reassuring
- The acquisition of mediation skills is going to be difficult to assess:
 1. The testing mode was published by previous Language lecturer (written: grammar + reading comprehension)
 2. Ss can take the exam over 1 year (although Ss who attend entire course tend to take it immediately)
 3. Difficult to separate attenders from non-attenders (in our system attendance is free and cannot be registered)
 4. As the exam does not involve interlingual mediation skills, I had to foreground reading (mediation skills added)

REFERENCES

- Brusasco, P. (2014). "Interlingual (Re)Mediation: translation between virtual reality and effective engagement", in M. Canepari, G. Mansfield & F. Poppi (eds), *Remediating, Rescripting, Remaking: Language and Translation in the New Media*, pp. 169-179. Roma: Carocci.
- Council of Europe (2018). *Common European Framework of Reference for Languages: learning, teaching, assessment. Companion volume with new descriptors*. Strasbourg: Council of Europe.
- Hatim, B., Mason, I. (1990/2013). *Discourse and the Translator*. London: Longman.
- Kramsch, C. (2009). *The Multilingual Subject*. Oxford/New York: Oxford UP
- Laviosa, S. (2014). *Translation and Language Education: pedagogic approaches explored*. Oxon/New York: Routledge
- Newmark, P. (1995). *Approaches to Translation*. New York/London: Phoenix ELT
- Steiner, G. (1992). *After Babel: aspects of language and translation*. Oxford/New York: Oxford UP
- Zlatnar Moe, M., Mikolič, T., Žigon, T. (2015). "I know languages, therefore, I can translate? : a comparison between the translation competence of foreign language and Interlingual Mediation students", in *Translation and interpreting studies*, Vol. 10, Issue 1 (2015), pp. 87-107

The background is a dark blue gradient with a pattern of small white stars. Overlaid on this are several technical diagrams in a lighter blue color. These include circular gauges with numerical scales (e.g., 100, 110, 120, 130, 140, 150, 160, 170, 180, 190, 200, 210) and arrows indicating direction. There are also dashed lines and solid lines forming various geometric shapes and paths.

Thank you!

paola.brusasco@unich.it