Cultural and Social Capital
· Using Pierre Bourdieu to understand

 Education of Roma in the Czech Republic

Research Paper

 Camilla Thorgaard

For the seminar ”Focus on Roma”

1 Introduction
In general the Roma situation in the East and Central European countries appears to be one of the biggest social challenges facing the newly enlarged EU. The insufficient education of Roma children in the school system is perhaps one of the most provoking features of the situation. It points to the severity of Roma disintegration, but at the same time it marks the unavoidable starting point in order to end the vicious circle and secure the Roma minority a future as European citizens.

What I would like to do with this paper is to present the framework of Pierre Bourdieu and his concepts of capital, habitus and symbolic violence. Bourdieu’s theoretical framework, in my opinion, provides some of the most useful concepts in explaining why children from underprivileged background often end in the same underprivileged positions that they came from. This has been studied in many cases, but not so often been related to ethnic issues. With this paper I will argue that Bourdieu’s concepts also can be used when an ethnic group is the subject – especially because his concepts make it possible to look at the interaction between ethnicity and the lack of cultural capital. Furthermore I will argue that his concepts can enrich the discussion of Roma education in the Czech Republic.

It makes sense to choose the Czech Republic as a “critical case” for research, because the Czech Republic almost always is portrayed as “the best” – by itself and Western Europe- of the countries that used be part of the East Bloc. Even though the country has proven to be a model country in its transition and democratization pace, the situation of the Roma falls far behind in the general modernization process. What I mean by “critical case” is that the problems that continue to exit in the Czech Republic, most likely are present in other countries that have not been so willing to adopt to western standards.

In short the problem I will deal with this paper is:

How can we use Pierre Bourdieu’s theoretical framework to understand the Roma situation in the Czech school system?

2 Addressing Roma education with Pierre Bourdieu’s theoretical framework

I will begin the paper with presenting how we can use Borudieu’s theoretical framework to address the Roma situation in the school system. That is, how can ethnicity be conceptualized with Bourdieu and how is this related to the theories he has on the school system.

2.2 Cultural and Social Capital

Pierre Bourdieu views the social world as accumulated history. He believes that we must understand the limits of the agents’ actions as set by the distribution of capital. Accumulated capital is according to Bourdieu what makes “the games of society” (Bourdieu 1986: 46). In this sense the distribution of capital sets the limits for actions in the social world, but through being a “game” there is always an element of chance, and an opening to the miracle (Bourdieu 1986: 46). He does not see accumulated capital as only economic capital, but also looks at the games that are made out of cultural and social capital.

Cultural Capital is in Borudieu’s framework understood as the amount of symbolic goods a person or a group of people possesses. He distinguishes between cultural capital in three forms. It can exit in an embodied form, that is, in the long lasting dispositions of the mind and body, also called the habitus of a person. It can exist in an objectified state, that is, in form of objectified goods – books, dictionaries and so on. And finally it can exist in an institutionalized state, as educational qualifications are examples of (Bourdieu 1986).

The Roma minority in the Czech Republic is underprivileged in cultural capital in all these respects. Especially the disadvantage in cultural capital in the institutionalized state, as educational qualifications, has an immense impact on their living conditions. Therefore the concept of cultural capital immediately proves to be relevant to the case of Roma.

But Social Capital is another important concept in Bourdieu’s framework. It can also be applied on the case of Roma, because it can be used to conceptualize the ethnical boundaries in a society and the way these are related to the possession of cultural capital. In short, Bourdieu defines social capital as:

 “…Actual or potential resources which are linked to possession of a durable network of more or less institutionalized relationships of mutual acquaintance and recognition – or in other words, to membership in a group” (Bourdieu 1986: 51).

That is, everybody in a society is in someway connected with a group of people and through this network one can get some kind of “credential”. This credential might have the highest value for those who have the lowest position with other kinds of capital (Bourdieu 1986: 51). For example the importance of being “white” can have the highest value for those lowest in the social group of white people. Following Bourdieu’s general theory, it is possible to view it as some memberships only have a value or a credit for those who are members of the group, but might be seen as stigmatized identities by other social groups – as the case is with Roma.

According to Bourdieu social capital is never reducible to economic or cultural capital, but it is always related to it. This relation is seen in two ways, one is that the membership of a group in some degree is based on the amount of capital a person has. Secondly, the membership of the group means that the effects that a certain amount of capital has will be multiplied.

Ethnic boundaries thus are created as symbolic and objective distinction marks out of the amount of capital that members in the groups possessed over time. But once these distinctions have come into the world, they have an even further impact, and reinforce the inequality.

This concept, I believe, is very important to use in addition to the concept of cultural capital if we are to think of ethnic grouping and the ethnic boundaries that are uphold in the Czech Republic. On one hand, that is the Roma can be described as an independent class or group in relation to the amount of cultural capital they possess (or dispossess as the case is). For example their cultural background can be described as a “the choice of the necessary” as the ethos of the working class is described by Bourdieu (Bourdieu: 1884: 372). But this already heavily working distinction is reinforced or multiplied by the social distinction based on ethnicity.

2.3. Symbolic Violence

According to Bourdieu the way suppression works and the distribution of capital is uphold in society is through symbolic violence. The exertion of symbolic violence is closely related to the education system.

Bourdieu defines symbolic violence as the way that violence can be exerted, without looking like violence to the actors in a certain space. The distribution of wealth basically is arbitrary, and therefore violence is necessary to uphold this system of inequality. His point is that in the modern world, the spaces of symbolic production seem independent of the social structure, but basically reflect and legitimize the unequal distribution of capital.

The education system is such a space, that seems independent of the social structure, but in reality it is the most important actor in reproducing the social structure.

Bourdieu’s concept of cultural capital came into being when he and Jean-Claude Passeron tried to explain how the scholastic performances where related to different social classes. In the study Reproduction they discovered that the most decisive force to how you would perform at school is the domestic education that you receive outside the school environment. (Bourdieu and Passeron 1977,1990: 71) The social group that you come from, and the amount of cultural capital that are accumulated in that group, therefore decides how you perform in school and thereby what position in the social structure you will obtain.

As a habitus the background environment will be embodied in the individual and it therefore is neutralized since it has the same biological limits as its bearer (Bourdieu 1986: 50). In reality – according to Bourdieu – what the school system does is to measure the “habitus” of the individual and thereby the amount of cultural capital they possess.

Bourdieu claims that the problem is that the school system apparently “measures” the abilities, the objective talents of the child. The consequence is that the social structure is being reproduced through the school system, because it is legitimizing the differences through ascribing different individuals with institutional credentials.

But Bourdieu also describes symbolic violence in relation to nationalism and thereby ethnic groupings. Ernest Gellner recognizes that the monopoly of education is very important for the national state (Gellner 1983). Bourdieu claims that this relation must be understood as the state has the monopoly of symbolic violence.

Therefore the state uses the school system to create the mental structures on deciding the principles on how to look and distinguish the world. In this process the dominating language and the dominating culture will be understood as the legitimate one. People with dialects or other languages– are rejected or seen as exceptions. The dominating culture is institutionalized and others are marginalized. Therefore it is reasonable to assume –when following Pierre Bourdieu – that students will experience an enforced effect of their cultural deprivation based on their ethnic affiliation in the school system.

3. The case: Romani children in the Czech School system

I believe that Bourdieu’s theoretical framework makes it possible to conceptualize three issues that are relevant when addressing the question of Romani children in Czech schools. Firstly, it is possible to address the issue of “ethnic culture” vs. “stigmatized identities”. Secondly, the problem of how discriminatory results might be the outcome of apparently unbiased pedagogical practice. Finally, I believe the framework makes it possible to analyze the problem of Roma in the school system in relation to the transition process in the Czech Republic - especially in relation to the building of a Czech Nation.

3.1. Cultural problems: “ethnic culture vs. stigmatized identities”.

I will suggest that one should work with the concept ethnic habitus in order to stand on a middle position between two perspectives.

1) The position that objective cultural difference exist between Roma and the majority population.

One way to conceptualize the different cultural behavior of Roma is to understand it as based on ethnic origin. Since it has been proven that the language Romani has Indian origin (Fraser 1995), it has been assumed that some of the cultural characteristics also is related to this oriental origin. The political correct denomination “Roma” is somehow related to this understanding since the language gives name to the persons.

2) The position that Roma ethnicity and culture is mainly constructed through the majority culture.

Others like Judith Okely describes how the history of Gypsies or Roma is a story of continually exclusion and stigmatizing, how majority cultures always have created categories to understand the Roma (Okely 1993). Martin Kovats has commented on that this “ethnic group” understanding constitute the conceptual background for the EU, and also he has pointed to the danger that this might lead to the wrong strategies (Kovats 2001).

Both positions are of course true at one and the same time.

The problem that is to be avoided is to understand cultural differences as they show themselves as objective realities without essentializing them to the origins of group. The problem of essentializing is of course that one naturalizes some differences that are a product of social happenings. The problem of looking at cultural differences as purely constructed is that one underestimates the objective differences that exit or simply will end up in dissolving the distinction between objectivity and constructivity.

According to Bourdieu, one must understand cultural differences as the products of social relations over time. This way it is possible to view the Roma as a product of European societies themselves and not simply as an invader from the outside. Their cultural is also – and maybe mostly- formulated through processes in European societies. But these constitutions are not simply imposed from the majority culture. In the dynamic that Bourdieu describes, the culture of any social group is constituted around the group in an adoption to their objective position.

For instance the rejection of the surrounding society could be an adequate response to group of people that are not accepted as citizens. But other social groups, hold there own definitions on that group based on the way they view the world due to their position.

To give an example, the Roma have there own definition and understanding of what they are, which does not correspond with the intellectuals’ definition of this. As soon as a Rom becomes an intellectual he somehow looses his affiliation with the group because he does not any longer share their amount of capital. His position therefore in a way becomes that of an outsider.

Jean-Pierre Liegeois describes some of the differences that exist between the cultural background of the Roma children and the school system. The way he describes the school as actually performing symbolic violence on the children’s culture corresponds with the perception one gets from using Bourdieu (Liegeois 1999). According to Liegeois “One must never forget that, for Gypsies, school is an alien institution, and an integral part of a universe which has for centuries been a threatening one” (Liegeois 1999: 175). The school is basically an “alien institution” to the Roma, who have a class ethics based on survival through not interacting with the others. In addition “the choice of the necessary” does not leave room for valuation of higher cognitive skills or stylization of manners.

3.2. Discrimination based on objective practice

It is reasonable to assume that some of the problems that Bourdieu describes in the French school system are also relevant to the Czech school system. The distribution of “cultural capital” in general is immensely unequally distributed in the Czech Republic, and this distribution is recreated through the school system (Laubeová 2002: 90).

For the Roma children the situation is even worse. In the Czech Republic all children at the age of 6 have to undergo a maturity test, that is supposed to measure the learning abilities of children. The test is used to decide whether children should be send to mainstream schools or the so-called special schools, that is schools for mentally disabled. The objectiveness of the test seems to have proven itself, in that the test has a very big predictive power on the future results of the children.

The effects of this kind of early-childhood testing was shown by ERRC research in 1999, which revealed that Romani children are 27 times more likely to be in special schools than Czech children are (Cahn et al. 2002: 74).

When using the concepts from Bourdieu such a test could serve as a “model example” of testing that appears objective but is profoundly rooted in the power relations in society. It seems as if it is measuring the objective mental abilities of the child, but really measures the influence from the domestic environment. The problem is actually even worsened by the fact that the test takes place in the age of 6, when the child in most cases only has been exposed to the home environment. The greatest danger is of course that many might believe that this kind of testing can be objective, as was shown in the Czech Republic in the attempts to find a new way of testing instead of abandoning this kind of segregation criteria altogether.

Bourdieu’s framework therefore points to some obvious problems in the present system. But also it should be noted, it does not provide any solutions to the problem, because it seems almost unavoidable that the school system will continue to produce inequality through measuring the children’s background variables instead of objective intellectual abilities

.

3.3.The transition process and Roma

Especially the comments Bourdieu has on nationalism and symbolic violence can be used to make some comments on the Roma situation in the school system in times of transition. The reason why the situation of the Roma has deteriorated ever since the fall of communism was maybe related to the new independent states need to create a nation-state based on the idea of ethnic homogeneity.

It might be that the ethnic differences were somehow frozen in the communist period, and reinforced in the transition. Bourdieu’s framework is very good in conceptualizing how this process of building a nation and a national identity in the first phase at least let to the worsening of the situation of the Roma population. When applying Bourdieus concepts, one can understand this development, as the distinctions between social groups based on ethnicity became more apparent as other kinds of distinctions were at change. This would lead to what Bourdieu described as a multiplying effect of the lack of capital already existing.

Also the transformation process let to an idealizing of the pre-war period. The syllabus and structure of the school system was partly inspired from this traditional educational structure. The urge to reinforce Czech ethnicity through the school system might have worsened the situation, because the Roma ethnic experience was not included to begin with.

Also one can at least have the hypothesis that under communism the connection between economical capital and cultural capital was not fully obtained through not being a capitalist system. With the break down of communism this connection was reestablished and reinforced. Due to the backstage policy of the communist regime, there was never a full investment in cultural capital of the Roma, and therefore they were still without the preconditions to have success when the principles of the markets were reintroduced.

One could also say that the Roma as members of the EU holds the same rights for protection as anybody else. In this way EU memberships in a way give them a credential. This could be very valuable to the most impoverished of them if we follow Bourdieu’s line of thought.

4 Conclusion and Critical comments.
I believe Bourdieu is extremely useful to understand the sluggishness of change in the social order, the reproducing characteristic of the education system and the impact that national ideologies have on the school system and the stratification system. But I still think it is necessary to raise some critical comments to Bourdieu’s framework.

Most important I believe is the critique that he seems to view “society” as a “nation-state”. The power is in a way self-referential: having as a goal to sustain its own power position. It is the power-relations inside the nation-state that lead to the reproduction of the social relations between different social groups.

In the case of the Czech Republic it is very apparent that International pressure – the EU, the requirement of visas for Canada are examples - have resulted in a more proactive attitude from the government. Also NGOs have played a major role in introducing international norms to the Czech society and the school system from inside and outside the country.

Therefore it seems impossible to only interpret the situation inside the Czech society, it is necessary to remember the impact of international organizations. In my opinion Bourdieu’s framework, as I have presented it here, does not provide a sufficient conceptual framework to take internationalization of norms and values, what one could call a global culture, into account.

Also one could say, that it is important to remember that things can be done, people can be moved, habituses changed, with strategies and through investments in human potentials – this has happened many times over time. Since Bourdieu is trying to focus on the reproducing characteristics of society, he sometimes forgets this aspect.

A full analysis of the situation therefore requires that complementing theories are included. I believe though that this paper has shown that the interaction of social and cultural capital could be an interesting research field to the theme. It would be necessary to investigate how both the cultural capital and the social capital were reproduced and structured under communism and in the transformation process and how these structures influence the present situation.

Literature:

Bourdieu , Pierre & Passeron, Jean-Claude (1977. 1990) Reproduction SAGE in association with Theory, Culture and Society. London

Bourdieu, Pierre (1984) Distinction (Eng.translation) Routledge, London.

Bourdieu, Pierre (1997) “Raison pratique. Sur le théorie de l’action” Éditions du Seuil, Paris 1994

Danish edition “A praktiske grunde” (1997) Hans Reitzels Forlag, København

Cahn et al.(2002) “Roma in the educational systems of Central and Eastern Europe” In: Cahn, Claud (ed.) Roma Rights: Race, Justice and Strategies for Equality. Amsterdam- New York: IDEA 71-85

Fraser, Agnus (1995) The Gypsies. Oxford: Blackwell, pp 10-32 (Origins)

Gellner, Ernest (1983): Nations and Nationalism, Blackwell Oxford and Cambridge USA

Laubeová, Laura (2002) “Inclusive School – Myth or Reality” In Cahn, Claud (ed) Roma Rights: Race, Justice and Rights for equality. Amsterdam- New York: IDEA 71-85

Okely, Judith (1983) The Traveller – Gypsies Cambridge: CUP 1-27

� Even though he believes that social and cultural capital can be converted to economic capital.

PAGE
1

