

Dedication:

To my beloved parents, Nour Eddine & Louiza SALHI

To my beloved grand-parents, Lazhar & Khadoudja GUEMAZI

To my beloved parents-in-law, Abdelouhab & Fatima Zohra SAID

To my sisters Souheir & Ines,

To my dear brother Chems Eddine,

To my brothers-in-law Ilyes & Ihab,

To my dear friends Nouna, Salima, Nachoua, Sabrina, Hanene, Nadjette

Hanene, Ferial...

And to my husband ISLEM...again. More than ever.

Acknowledgement:

First and foremost, to my supervisor, Dr. Ghouar Amor, for working so hard on this project and for truly understanding what this dissertation is all about. And to my dear friend and colleague Mr. Bechar Ahmed, who was unstinting in his support, reading drafts of the paper and making thought-provoking ideas.

I cannot fully express my gratitude to the exceptional team of our department, for their generosity, faith, and superb guidance. Thank you especially to Mr. Bechar Maamar, Mr. Torki Barket, Mr. Temagoult Slimane, Mr. Boukhama Haroune, Mr. Rahal Ogbi, and Dr. Menani Nabil.

My sincere appreciation to Mr. John and Misses Rebeqa for their assistance and insightful ideas.

For their generous contribution in the research of this dissertation, I would like to acknowledge all the students of English department at Biskra University.

I would like to thank my family, SALHI & SAID for their emotional support.

Finally, I thank my beloved husband ISLEM, who, though he does not know it, has helped me in one of the most difficult situations in my life. "He is the One".

List of Tables:

<u>Table (1):</u> The Explorers of the New World	24
<u>Table (2) :</u> United States of America 2000Country and Regions	36
<u>Table (3):</u> Presidents and Vice Presidents of the United States.....	47
<u>Table (4):</u> Primary Language in the US.....	54
<u>Table (5):</u> Circulation of the Leading Daily Papers in 1999.....	76
<u>Table (6):</u> Economic Statistics in USA	81
<u>Table (7) :</u> Evaluation and Typology of Exam Papers:.....	97
<u>Table (8) :</u> Learners' sex and Age.....	100
<u>Table (9):</u> Learners' distinction between Civilization and Culture.....	101
<u>Table (10):</u> Importance of Teacher's acquaintance with American Culture.....	102
<u>Table (11):</u> Learners' appreciation of the American Civilization Module.....	103
<u>Table (12):</u> Reasons of Appreciation.....	104
<u>Table (13):</u> Attendance to American Civilization Courses.....	105
<u>Table (14):</u> American Civilization vs. British Civilization.....	106
<u>Table (15):</u> Difficulties of the Module.....	107
<u>Table (16):</u> The Significance of Authentic Materials.....	108
<u>Table (17):</u> Sources of Gaining Information.....	110
<u>Table (18):</u> Preference of Using American Accent.....	111
<u>Table (19):</u> Evaluation of American Educational System.....	115
<u>Table (20):</u> Working For American Oil Companies in Algeria.....	117
<u>Table (21):</u> Negative or Positive Attitudes Toward the United States?.....	119
<u>Table (22):</u> Other Attitudes.....	120
<u>Table (23):</u> Teachers' General Information.....	120
<u>Table (24):</u> Teaching Civilization vs. Teaching Culture.....	121
<u>Table (25):</u> Importance of Studying Civilization.....	122
<u>Table (27):</u> American Cultural Aspects' barriers	123
<u>Table (26):</u> Reasons of Motivation	124
<u>Table (28):</u> Objectives of Teaching American Civilization.....	126
<u>Table (29):</u> Effects of American Civilization Courses on Learners' attitudes.....	127
<u>Table (30):</u> Media's effects.....	128
<u>Table (31):</u> Teachers' neutrality towards the United States.....	130
<u>Table (32):</u> Effectiveness of Teaching American Civilization in the Department.	130

List of Maps:

Map (1): State Map of the United States

Map (2): Topography of the United States

Map (3): Population Density of the United States

Map (4): The Manufacturing Core of the United States

Map (5): The Agricultural Core of the United States

Abstract:

The present study focuses on the effects of American civilization courses on the learners of the English at Mohamed Kheider University -Biskra. The main premises of our work is to answer some interesting questions that been asked by many teachers notably those of American civilization.

We have attempted to find out to what extent our learners in 2nd, 3rd, and the 4th year are attracted by the US glossy way of life, especially after studying the US civilization module.

We have assumed that learners of English change their attitudes toward the United States of America, (either positively or negatively) as long as they move from one year to the next. Therefore, we have tried to unveil other factors may contribute in forming those attitudes like mass media.

Our research is divided into two main parts: theoretical part and a field- work. As far as the first part, it contains:

In *Chapter one*, we tackled the main differences between civilization and culture. We conclude that culture is an integral part of civilization and in the teaching-learning process; one cannot teach civilization without introducing cultural aspects.

In *Chapter two*, we highlighted the main themes that a learner of English language is exposed to. We also suggested some other themes that, in our view, may be added to the curriculum.

In *Chapter three*, we described the context wherein American civilization teaching-learning process takes place. As a conclusion we may say that teaching American civilization in our Department is not efficient due to many factors.

In the *Field- work*, we have used some data tools in order to approve or disapprove our hypothesis. We have found that learners have totally positive attitudes towards the USA (especially 4th year learners), except for its foreign policy.