Multicultural and intercultural education

Course: Multiculturalism in Western Europe and North America

Lecturer: Mrs. Laubeova

Alvarez, Irene and Lorenzo, Maria
A) Introduction

The multicultural education and the intercultural education are two terms that have been spread rapidly and have become fashionable recently. The first term appears at the end of the sixties, the second one in the seventies. In a quarter of century they have passed of being a nascent topic when to be converted into a field of investigation, into university disciplines and worry of the teachers, executives, technical personnel and politicians of the education.

But they neither have born as proper constructions of a certain theory there nor has been translated in a theoretical - practical model specific only one of educational intervention. It is a question rather of the review of the old problem of relations between peoples and social groups, from the vision of the cultural anthropology, that it is receiving summit during the century XX. This problem is very complex, since it includes the social reality in all its set, affecting, therefore, the political, economic, work, juridical, ecological, sanitary, educational relations, etc.

The birth and growth of the multicultural programs owes to social specific problems of different populations. It is true that the answers to these problems are diverse according to the political, social forces, the ideologies that inspire them and the interpretive theories that they guide to the executors of the respective programs.

 Precisely this complexity demands that - in the theoretical studies - are analyzed thoroughly the theories and proposed models and that - in the programs and practical applications of multicultural education - the social reality is studied thoroughly, since otherwise we traverse the risk of touching only the symptoms or superficial aspects, without to face, to look for the reasons and to realize the authentic solutions of the social problem.

The multicultural movement is first of all a political and social phenomenon of recovery of human and civil rights on the part of all those groups that sit down discriminated or underprivileged persons of the democratic civil participation. A struggle for the equality of opportunities opposite to the cultural and social groups that show the political and economic power. Since the isolated groups materialized these recoveries in specific demands, the reactions from the political and social area have been happening along the last decades. The neutrality in this phenomenon is practically impossible, since up to the position of political nonchalance denotes a certain ideological trend opposite to the multicultural idea.

 To increase the critical sense we offer next a schematic vision of the diverse approaches and models of multicultural and intercultural education, so that each one can defines its social, political and educational position with bigger knowledge of reason.

 B) Approaches and models of multicultural and intercultural education.

 Sales and García recently group together the models and programs concerning the political issue. “Assimilationistic” Politics: model and programs of compensation. “Integrationist” Politics: model and programs of human relations. “Pluralistic” Politics: model and programs of studies of a cultural group. Intercultural politics: model and intercultural programs.

 Let us analyze, following the same scheme, the models and more important programs of each one of the political and social approaches.

1. Approach: towards the hegemonic affirmation of the culture of the country of reception.

 The “Assimilationistic” Politics claims the absorption of the diverse ethnic groups in a society who is supposed relatively homogeneous, imposing the culture of the domineering group. There is thought that the advanced societies tend to the universalism, more than to the Particularism, whereas a strong ethnic feeling provokes divisions, separatisms and Balkanization. The ethnic, racial and cultural diversity is conceived as a problem that it threatens the integrity and social cohesion.

 Inside this approach and purpose we prune to place the models

assimilationistic, segregationist and compensatory.

 1.1. Assimilationistic Model

In this model, to be able to take part fully in the national culture, the pupils of ethnic minorities must be driven to be liberating of their ethnic identity, since otherwise they will suffer delay in their academic career. There moves along besides the risk of developing the tension and Balkanization ethnic.

 It is a question of a traditional idea that is already known by all of us. In April, 1886, A. Sutherland, General Secretary of the Church Methodist of Canada, wrote a letter in which he specifies one of the aims that had the schools - missions in The United States and Canada for Indian students, in whom he indicates:

" The experience demonstrates us that the only way in which the Indians can excel and become civilized, it is extracting them from their environments and keeping them removed from their homes quiet a lot of time, so they can acquire those habits of order, work and systematical effort, which they will never learn in their houses... The return to their homes, even if it is temporary, has harmful effects, even after one or two years of withdrawal, and can give as result the loss of all the acquired values... "

 In March 1981, the president Reagan was arguing against the bilingual programs the following way:

" It is absolutely mistaken, and it goes against the concept of America, to provide bilingual educational programs that, as it has been publicly admitted, only serve to support the mother tongue of the students and they disable the suitable acquisition of the Englishman preventing the access to the work market."

 It is quite frequent to use programs of linguistic immersion with the reception country language. In California it is the favorite method by the numerous supporters of " English only".

Cummis analyzes the controversy that exists in The United States criticizing the idea, that designs widly spread, that the bilingual education commits an outrage against the social stability of this country and threatens the concept of American life.

A lot of teachers, very used to the traditional education or scantily formed in multicultural education, think that the original culture of the minority’s children it is something that obstructs the way to a good integration in the school or even in the society.

 In the classic book of Ramirez and Castaneda there is described very well this widespread theory of the " harmful culture ". Referring- in theses cases - to the immigrated Mexicans, the authors comment that ,

 " the culture and the values of the Mexicans - Americans are the principal and definitive reason of their under socioeconomic status and of their low academic achievements. "

Concerning to this point of view, the cultural elements of the minority children are seen like something that rather interferes in the school and social development of the above mentioned pupils, for what the most suitable thing is to exclude them (p.ej. the language) from the curriculum and the life of the school or - even - to prohibit them the access.

 1.2. Segregationist Model
Parallel to the assimilationistic programs, there were developing in some States segregation politics for the ethnic minorities or certain racial groups. Just remember, for example, the Indian reserves and the schools for “black people”.

 The struggles can be mentioned in the matter for overcoming this segregation in The United States (campaign for the equality of civil laws, especially for the opening of all the schools to the black population) and the struggle against the Appartheid in South Africa.

 It is possible to include here the program of genetic differences: the pupils of ethnic minority groups have the worst school results because of their biological characteristics.

They use to regroup the pupils according to their intellectual quotient or level and they offer themselves different programs that they lead to careers of diverse kind of prestige

Also in the Spanish reality there have been schools or segregated classrooms, since they were the “bridge schools”, specific for gypsies.

1.3. Compensatory model.
 In this model it is estimated that the young teenagers belonging to ethnic minorities grow up in social and family contexts in which they do not enjoy acquisition possibilities of the cognitive and cultural skills needed to work successfully in the school; needing to be recovered of their sociocultural deficit by means of compensatory programs.

This point of view, in which the minority child is labelled as " culturally helpless ", has two consequences.

On one hand, it drives directly to the programs of education only "compensatory".

On the other hand, it moves the pupil to have to choose well for a rejection of its cultural roots (to assimilate to the majority group), well for resisting in conflict with the culture that it has been create by the school institution.

In our country, immigrants' education is being entrusted, in many places, to programs and teachers of compensatory education or of attention with special needs. This has a high risk of applying the theories and practices of compensatory education, widly discussed in the theory and in the practice.

We emphasize here a hard disadvantage: to label to the pupil of a bad socioeconomic situation as deficient pupil, attributing this to the lack of yield to a disability due to the social and family environment.

 The mental adoption of this theoretical attitude on the teacher’s part, makes lower in this one the expectations of a good yield; the conscious and unconscious communication of these low expectations produces an effect of low stimulation and motivation in the pupil; which consequence is the pernicious result of the prophecy that is fulfilled for itself. (Pigmalión Effect).

Another effect of a bad application of incomplete and stuffy conceptions of the compensatory education, consists in attributing the school delay to a culture and original language that they make produce less in the school environment, in which only there is used the language and Effect domineering, more developed and more advanced culture.

 The investigators make it notice on having referred to the mentality of many teachers who attend immigrant population:

 " The social status of the language of origin is so much more evident in its impact all that the term bilingualism has never been declared during the interviews in depth and not guidelines that we have carried out. The notion of bilingualism is not associated this population of children who are characterized first by their incompetence. "

 2. Approach: towards the integration of cultures.
 2.1. Model of human relations and model of non-racist education

The cultural integration is identified with the interdependence among groups of diverse cultures, with aptitude to confront and to interchange procedure, values, behaviors models, in equality attitude and of participation. There are authors who expressly add the term “pluralistic”, stops to highlight that an integration like that respects and promotes the existence of cultural different groups inside the society

In order that this cultural integration can be called pluralistic, that makes the authentic interculturalism possible, a few minimal conditions are needed in the society:

· explicit recognition of the right of the cultural difference;

· recognition of the diverse cultures;

· relations and interchanges between(among) individuals, groups and institutions of it change cultures;

· construction of common languages and shared procedure that they allow to interchange;

· establishment of borders between(among) codes and common and specific procedure, by means of negotiation;

· the minority groups need to acquire the technical own(proper) means of the communication and negotiation (written language, means of diffusion, association, recoveries before courts, public manifestations, participation in political forums ...) to be able to steady as cultural groups and resist to the assimilation.

When these conditions are not given in the society, integrationist politics that do not try to restore them and to develop them is very similar to assimilationistic politics.

 The integrationist politics have been in the habit of understanding as an attitude of amalgamation, that tries to create a common culture that gathers the contributions of all the ethnic and cultural groups.

This idea of creating a common culture between different cultures generated in the United States the model of “melting pot” extracted of a theatrical work released in New York in 1908, in which America is conceived as a nation in which all the ethnic differences are founded in one only national entity that is superior to all of them separately.

 The pretension is to support the coexistence and the balance between the minority cultures and to offer the best of the domineering culture for all. The theory of the melting pot is very extended in the American society, as indicates Bennet, and they are actually a lot of educators who think that their principal role is to obtain, that the groups of children proceeding from other places of the world, are assimilated inside the domineering culture.

The integracionism is in an ambiguous position among the progressive idea of the struggle for the equality of opportunities and the theory of the deficiency; that ends up by explaining the deficits of the minorities from the own stereotypes of themselves.

 For most of the scholars, it continues constituting a fine form of racism and a belief in the superiority of the reception culture. The myth of " melting pot " has turned out to be a deceit that camouflages the assimilationistic ideology, since the Anglo-Saxon culture continues being the domineering one and the rest of cultural groups have to resign their ethnic characteristics to be able to take part fully in the social, economic and political institutions of the nation.

The educational integration politics contributes the search of cultural understanding inside the school. Its basic aim is to promote positive feelings of unit and tolerance between the pupils and to reduce the stereotypes.

The model of human relations and the model of non-racist education articulate programs that mean the reduction and progressive elimination of prejudices and racists attitudes. (5th model of Banks, 2nd of Davidman).

 In the harder version, it centers on the students and teachers of the cultural domineering group, and in the softer versions there emphasizes the racial harmony, the communication and the tolerance.

The programs of non-racist education and of human relations in the school are near to the intercultural model, though they center only on one of the important aspects of this one. Provided that the racism is a reason of many educational problems of the minorities, there are articulated programs that try to reduce the racism of the teachers of the majority and of the didactic material and of the school living together.

The center of prior interest of the educational action consists of the promotion of the respect and the acceptance between the groups. The most used instruments of intervention are the attitudes change methods and the strategies of the cooperative learning.

This model contributes to a positive important aspect: the search of the change of prejudices, stereotypes and attitudes, which it is essential in any program that claims multicultural and intercultural education.

 But it has a serious limitation since it does not raise the problem from the beginning: the analysis of the social, economic and political structures that creates and supports the class, ethnic and sexist discriminations.

3. Approach: towards the recognition of the plurality of cultures.

The reivindicative struggles of civil laws and the social movements of the sixties gave place to a process of not segregation and of recognition of the validity of the different cultures. The cultural relativism of the School of Chicago and of the British sociology contributed to the ideological field that were arising new models of multicultural education.

 3.1. Model of multicultural curriculum.

There are introduced partial or global modifications of the curriculum in order that there are present in the school activity the diverse cultures of the groups to which the diverse pupils concern. Inside this model we mentioned some programs.

The ethnic activity program: adds the ethnic contents to the school curriculum, without any class of review or restructuring of the same one (1st Paradigm of Banks).

The bilingual and bicultural programs: (4th paradigm of Banks; 4th model of Mauviel) divided from the hypothesis from that the children of ethnic minorities obtain the worst results because they receive the education in a language that is not their mother tongue.

To improve the school success of the minority pupils there are organized programs that the languages attend to 1 (mother) and 2 (official or native) of diverse manners. In the program of transition the mother language is recognized in the school as step before the education of the language of the country of reception: this way the years of pre-school and enclosed the beginning of primary education is attended in the original language.

 In the middle of the seventies and at the beginning of the eighties there could be read flushed defenses of this program, based on supposed psycopedagogic reasons or in political reasons.

In the program of maintenance of the mother language, this one coexists with the majority language during the whole school obligatory period.

The suitable development of the mother language of the immigrant pupil contributes positively to the formation of its personal identity, gives autoconfidence and safety. A good authority of the mother language contributes significantly to the acquisition of the second language.

 The education of the mother language in the school is considered increasingly a value in itself for the cognitive individual development, stops the aptitude to find work in certain sectors of the labour market in which there is increasing demand of knowledges of slightly frequent languages and stops the aptitude to support social bows with the immigrants' respective communities.

 3.2. Model of multicultural orientation.

There is abundance of current publications on the orientation multicultural, little developed still in Europe. The personal identity is a question to link to the development of the cultural identity of the subjects.

There are elaborated programs of development of the selfconcept or of the ethnic and cultural identity. The ethnic content can contribute to the strengthening of the selfconcept of the pupils of the minorities and simultaneously it helps to the preservation and development of the culture in these groups.

 3.3. Model of cultural pluralism.

 The cultural pluralism, as ideology and as politics, pleads for the defense of each and every of the culture, its preservation and I develop there where there are the cultural groups that sustain them. The affirmation of the equality of value of any culture is translated in the conviction of which the existence of every culture only can make sure ratifying its differences and particularities with regard to the others.

According to this model, the school must promote the identifications and ethnic characteristics; the school programs must attend to the styles of learning of the ethnic groups and to the cultural specific contents; there must be organized specific courses of ethnic studies and even to establish ethnic schools that support the cultures and traditions (8th Model of Banks, 3 rd of Mauviel, 3 rd of Davidman).

 As it was advancing in the minorities the conscience of its identity and the recognition of its own cultural values, there arose in some groups the need to guarantee them across educational own(proper) practices that were giving place to specific groups and even to separated schools

Sometimes, this need was sprouting of an official insufficient response or of the persistence of assimilationistic models that were entering clear confrontation with the "disability" experienced by the professorship and the student body of incorporating to the official culture to some certain groups. It becomes like that, from another perspective, to the segregation as educational alternative.

 When the cultural groups possess sufficient political and economic power they promote the creation of specific schools for those who want to educate in its origin language . In the Netherlands the case of the couranic schools has been very discussed.

3.4. Model of multicultural competences.

 Gibson proposes it as model of multicultural education and defines it as the process which in a person develops a certain number of competences in multiple systems of procedure of perceiving, evaluating, believing and to do.

The individuals learn to mobilize, according to the situations, cultural diverse competitions. This needs an intense interaction of individuals of different cultures in the same school.

 One of the clearest final aims of the multicultural education consists in prepare all the pupils - majority and, fundamentally, minority - to be able to understand, adapt and to work suitable, both in the majority culture and in the minority one.

This implies developing in the diverse pupils knowledges (on the cultures in contact), skills (authority of it change languages) and attitudes (positive with regard to the cultural diversity); qualities, all of them, which allow them to take part, according to situations, needs or options, so much in the majority culture as in the minority or the original one.

4. Approach: towards an intercultural option based on the cultural symmetry.

4.1. Critiques to the education centered on the cultural differences.

The widespread meaning of the term interculturalism refers to the interrelationship between the cultures. The term multiculturalism and pluriculturalism denote simply the juxtaposition or presence of several cultures in the same society.

When these terms are used separately they share the same semantic field. According to that fact, is more frequent the "multicultural" term in the Anglo-Saxon bibliography and the "intercultural one" in the continental European one.

 When both terms are opposed, there is made notice to them, specially the normative and intentional character of the term intercultural education, meaning with this one the special relevancy of establishing communication and affective and effective links between the persons of diverse cultures. It is more important to analyze which are the values and purposes that exist in the models and programs that they present, that the mere use of labels or terms, both polisemic or analogous.

Different authors, defenders of the intercultural education, have indicated the " perverse effects " generated by the programs that underline in excess the ethnocultural particularisms and the differences:

 A) To enclose the individuals in a cultural fixed and immutable identity that forbids of the freedom to choose its own " cultural formula ".

B) To reinforce the borders among the groups and to accentuate the risks of intolerance and rejection of other one.

C) To accentuate the difficulties of access to the equality of opportunities for the immigrants and members of minority groups.

D) The paralyzed perplexity that is taken possession of the relativist teacher that does not know what must he/she teach, if he/she wants to be respectful with the cultures of the pupils of the minorities

E) The fragmentation of the curriculum under the impact of recoveries particularistics.

G) The break of the educational balance between personal development and socialization.

 Concerning to the last " perverse effect ", we have insisted on how the risk of inherent despersonalization in this homogeneizant hidden fashion, the great existing diversity in the different stereotypes or etiquettes. The value of the human individual persons remains diluted implicitly or explicitly in the stereotyped group.

This way, under the homogenization of "immigrants", "gypsies", "elders", " inadapted young people", etc., avoids plural, rich and scab personal heterogeneity.

It is true that the different ethnic, cultural or social, immigrant groups or not, they possess entity as such in the current society. But it is not less true that the integral persons of these groups continue being persons and preserving their personal identities as individuals.

To omit this double reality or to incline towards one of two poles in detriment or oblivion of other one, in the approaches and development of analysis, contains a similar reductionism to the old antinomy of "nativism- enviromentalism"; antinomy already overcome from a scientific point of view.

Therefore, to raise and to develop the topic from the antinomic view-point of individualism or enviromentalism implies a scientific regression. " Personal identity " and " group identity " are a part of the multicultural and multiethnic society of our current social reality.

To discover and to promote process and riverbeds of harmonization and not of separation or clash is the key that has to guide the analyses and actions.

There are strong critics from the paradigma and scocial-critical trend authors in relation to these multicultural and intercultural education programs that exit in our societies.

 This trend tries to obtain a more equal society, fighting against the cultural, social, economic and political asymmetry. For the critical theory " the multicultural or intercultural education is a new form that the bourgeois ideology has to present in the school the troubled topics, isolating them from social and political repercussions, from its power dimension. It is a way of masking the social problems, of race and sex ".

Opposite to the "liberal" type of multicultural soft education, the critical theory objects a multicultural antiracist education based on the identification of the groups and social problems, to enter a process of liberation and of conquest of the useless rights traditionally. 4.2 Non-racist education model.

In the model of intercultural antiracist education, the racism is not a mere set of prejudices towards other human beings. It is not something that can be excelled easily by a non-racist education centered on the modification of attitudes and beliefs.

The racism is an ideology that justifies the defense of a system as in which certain individuals enjoy a few social advantages that derive directly from their belonging to a certain group. The racism is a complex phenomenon in which multiple factors intervene: economic, political, historical, cultural, social, psychological, etc.

The defenders of an Non-racist Education (neo-liberal) begin from the budget of which the society is not a racist in itself and support that the school must not play an active role in the struggle against the racism, since this type of struggle goes out of the school area for the being of political, ideological type ... it must try to avoid the transmission of values and conducts... On the other hand, the defenders of an Antiracist Education (sociocritical theory) begins from a different premise: our societies are racists and our educational system is one of the reproductive elements of this ideology.

Consistent with their premise, the followers of the Antiracist Education affirm that the principal task of the educational system must be to attack this ideology that in a subliminal way continues being transmitted across the educational process.

 4.3. Holistic Model
 Banks incorporates in this model the implication of any school institution in the intercultural education, but he underlines, also, the necessary contribution of the school to the social construction implying to its student body in a critical analysis of the social reality and in projects of action that suppose a struggle against the inequalities. In this way, he integrates the intercultural and socio-critical approach.

 The Holistic model by Banks supposes the creation of a school environment defined by the following features:

· the personnel of the school has values and democratic attitudes (not racists);

· the school has procedure and values that reflect and legitimize the cultural and ethnic diversity;

· the procedures of valuation and evaluation promote the ethnic equality and of social class;

· the curriculum and the materials of education diverse ethnic and cultural perspectives present in concept, applications and problems;

· the linguistic pluralism and the diversity are valued and formulated at the school;

· there are used ways of teaching and styles of motivation that are effective with groups of students of different social class, race or etnia;

· teachers and students acquire the skills and necessary perspectives to recognize the diverse forms of racism and to develop actions to eliminate it

In posterior texts, Banks has insisted on the critical dimension of the curriculum that "must help the students to develop the knowledge and necessary skills to examine critically the political and economic structure current, as well as the myths and ideologies used to justify them. Also a curriculum must show to the students the skills of critical thought, the manners of construction of the knowledge, the basic assumptions and the values that sublies to the systems of knowledge and how they themselves construct the knowledge”

 4.4. Intercultural education Model.

The discussions on multicultural, antiracist education, critical construction of the social reality have helped to outline and to improve a model that is receiving diverse names, under which a similar content sublies: green multiculturalism, global educational project, to educate for the citizenship in a multicultural society. We prefer, like other authors, continuing naming to this model with the name of intercultural education.

In this model, the school prepares the pupils to live in a society where the cultural diversity is recognized like legitimate. It considers the mother tongue to be an acquisition and a point of important support in the whole school, even for the learning of the official language; one sees her as a victory and not as hindrance.

The topic of the cultural pluralism is very present in the school programs and in the educational project, not to promote the cultural particularisms, but to develop in the pupils the taste and the aptitude to be employed at the joint construction of a society where the cultural differences are considered a common wealth and not a factor of division. Its application removes to end with the whole student body and not only with the immigrant student body.

The purposes of an intercultural education are:

· to recognize and to accept the cultural pluralism as a social reality;

· to contribute(pay) to the restoration of a society of equality of rights and of equity;

· to contribute(pay) to the establishment of interethnic harmonious relations.

We can synthesize the pedagogic principles of the intercultural education in the following ones:

· formation and strengthening in the school and in the society of the human values of equality, respect, tolerance, pluralism and social cooperation;

· recognition of the personal right of every pupil to receiving the best differentiated education, carefully specially of the formation of his/her personal identity;

· positive recognition of the diverse cultures and languages and of his/her necessary presence and culture at the school;

· attention to the diversity also in connection with the differences, without labelling not even to define anybody by virtue of these;

· not segregation in groups apart;

· active struggle against any racism manifestation or discrimination;

· attempt of overcoming of the prejudices and stereotypes;

· ethnic improvement of the school success and promotion of the pupils of minority;

· communication activates and interrelationship between(among) all the pupils;

· democratic management and participation activates of the pupils in the classrooms and in the center;

· participation activates of the parents in the school and increase of the positive relations between(among) the diverse ethnic groups;

· insertion activates of the school in the local community.

As summary, it is necessary to affirm that the intercultural education designates the systematical formation of every pupil: in the comprehension of the cultural diversity of the current society; in the increase of the capacity of communication between persons from different cultures; in creation of attitudes favorable to the diversity of cultures; in increase of social interaction between persons and culturally different groups.

With this full conception, the intercultural education will be able to stop being perceived as a marginal need of the schools that attend to immigrants and minorities, and will acquire the relevancy of it that is considered to be one of the basic dimensions of the general education of the individuals, the groups and the communities.

C) Bibliography

- Banks, James A. “Multicultural Education: Development, Paradigms and Goals.” En Multicultural Education in Western Societies, editado por J.A. Banks y J. Lynch. Londres: Holt, Rinehart and Winston, 1986..

- Cummis, J. Minority Education. Clevedon y Filadelfia: Multilingual Matters Ltd., 1988

- Fermoso, Paciano. “Formación del profesorado para la educación multicultural.” En Educación intercultural, editado por P. Fermoso. Madrid: Narcea, 1992

- Santos Rego, Miguel A., ed. Teoría y práctica de la educación intercultural. Santiago: Universidad, 1994

PAGE
7

