

PREJUDICE

and International Education

Conrad Hughes

PREJUDICE

and International Education

1. What is it?
2. Theories of the way prejudice develops
3. Can it be measured?
4. Schools and prejudice
5. International education and prejudice
6. How can prejudice be reduced?

1. What is it?

praejudicium – “precedent”

strong generalisation

rationalises “beliefs held on irrational grounds [to protect] a deep-seated system of emotions” (Thouless, 1930, p. 150)

“will to misunderstand” (Shi-Xu, 2001, p. 281)

Fixed mind-set

Tends to be self-gratifying

2. Theories of the way prejudice develops

Psychoanalytical

Frustration aggression theory
Dollard et al. (1939)
Hovland & Sears (1940)

Emotional maladjustment
Adorno et al. (1950)

Relative deprivation
Runciman (1966)

Realistic conflict theory
Sherif et al. (1954)
Vivian & Brown (1995)

2. Theories of the way prejudice develops

Developmental Psychology

“the child’s discovery of his homeland and understanding of other countries is a process of transition from egocentricity to reciprocity”

Piaget & Weil (1951)

Allport’s 3 stage theory of prejudice formation (1954)

Pregeneralization (middle childhood): children are generally aware of differences but do not categorize others or have strong feelings toward other groups.

Early puberty: total rejection of outgroups peaks.

Stage three (late adolescence): adolescent’s thinking becomes more differentiated and less generalized.

Frenkel-Brunswick, 1948; Radke & Sutherland, 1949; Remy, Nathan, Becker & Torney, 1975; Aboud, 1988; Doyle & Boud, 1995; Aboud & Amato, 2001; Cushner, 2008

2. Theories of the way prejudice develops
Social psychology/Sociological

Belief Congruence Theory
Rokeach (1960, 1971)

Black Skin White Masks
Frantz Fanon (1952)

Social Identity Theory
Tajfel & Turner (1986)

Social Reflection
Bandura (1977)

3. Can it be measured?

Clark & Clark Doll Task (1954)
(Trait Attribution)

Implicit Association Test
Greenwald, Banaji,
Nosek(1998)

Rattlers with banner proclaiming "The Last of the Eagles".

The Robbers Cave Experiment
Sherif et al. (1954)

3. Can it be measured?

The problem of culture

Social categories are

(1) perspectival,

(2) historical,

(3) disrupted by the movement of people, and

(4) re-constitutive of the phenomena they seek to describe.

Gillespie, Howarth and Cornish (2012)

3. Can it be measured?
The problem of culture

the assumption that at some level all forms of cultural diversity may be understood on the basis of a particular universal concept, whether it be `human being', `class' or `race', can be both very dangerous and very limiting in trying to understand the ways in which cultural practices construct their own systems of meaning and social organisation. (Bhabha, 1990: p. 209)

3. Can it be measured?

The problem of culture

(Tourists) talk about “Ladakhi culture” in terms of the Ladakhis they have met, usually hoteliers, waiters, shop-keepers and mountain guides. They describe these people as having a traditional culture that stands in opposition to the consumerism and alienation of modernity (Gillespie, 2006). However, if one talks to Ladakhi villagers, many of whom have had no encounters with tourists, they will describe the hoteliers, waiters, shop-keepers and mountain guides as not being part of Ladakhi culture, but rather as modern, because they speak English, listen to American music and watch Hollywood movies (Gillespie, 2006).

Gillespie, Howarth and Cornish (2012)

3. Can it be measured?
The problem of culture

3. Can it be measured?
The problem of culture

Jacques Lacan

3. Can it be measured?
The problem of culture

Item response model

Pellegrino, Chudowski & Glaser, 2001

4. Schools and prejudice

Discipline and Punish (1975)
Michel Foucault

Ideology and Curriculum (1979)
Michael Apple

Der Deitpfast
am Pulgerklein
Der rohrten
im Bimphandem
Der lof schinft
im wolt Blit,
Der Bimphandem
fifon der jind!

Der oft der jind, Der firt mungfirt,
Der wolt Blit im wangen Reif!
Der mind, Der wolt der Bimphandem
Der oft der jind, Der firt mungfirt!

Stewart, 1950; Domnitz, 1971; Blackburn,
1985; Funkenstein, 1989; Kammen, 1991; Ben-
Yehuda, 1995; Pingel, 1999, 2000; Kolouri,
2001; Bryan & Vavrus (2005); Philippou, 2012

5. International Education and prejudice

- education for peace;
- conflict resolution skills;
- respect for cultural heritage and the environment;
- intercultural understanding (within and between nations);
- global issues and attitudes of solidarity at national and international levels.

UNESCO (1995)

5. International Education and prejudice

Co-orientational models of intercultural competence

Deardorff, 2006

5. International Education and prejudice

Co-orientational models of intercultural competence

Byram, 1997

5. International education and prejudice

Co-orientational models of intercultural competence

Kupka, 2008

5. International education and prejudice
Developmental models of intercultural competence

Bennett, 1986

5. International education and prejudice
Developmental models of intercultural competence

Gulahorn & Gulahorn, 1962

5. International education and prejudice
Relative acculturation extended model

Navas et al., 2005

5. International education and prejudice

Multilevel process change model of intercultural competence

Ting-Toomy, 1999

Spitzberg, B.H., & Changnon, G. (2009). Conceptualizing intercultural competence. In D. Deardorff (Ed.), *The Sage handbook of intercultural competence* (pp. 2–52). Thousand Oaks, CA: Sage.

6. How can it be reduced?

Discussion:

1. How do you address prejudice in your school? (5 mins)
2. Are the IB programmes doing enough to reduce prejudice? (5 mins)

6. How can it be reduced?

Contact

Contact Hypothesis
Allport (1954)

Jigsaw classroom
Aaronson (1971)

6. How can it be reduced?
Empathetic learning

Blue Eyes/Brown Eyes Experiment
Elliot (1968)

Exchanges ... but with superordinate goals

6. How can it be reduced?
Literature

Jean Rhys

Ralph Ellison

Ruth Praver Jhabvala

JM Coetzee

Why have our two consuls and praetors come out today wearing their embroidered, their scarlet togas?

Why have they put on bracelets with so many amethysts, and rings sparkling with magnificent emeralds?

Why are they carrying elegant canes beautifully worked in silver and gold?

Because the barbarians are coming today and things like that dazzle the barbarians.

Why don't our distinguished orators come forward as usual to make their speeches, say what they have to say?

Because the barbarians are coming today and they're bored by rhetoric and public speaking.

Why this sudden restlessness, this confusion?

(How serious people's faces have become.)

Why are the streets and squares emptying so rapidly, everyone going home so lost in thought?

Because night has fallen and the barbarians have not come.

And some who have just returned from the border say there are no barbarians any longer.

6. How can it be reduced?

Critical thinking

“Logic is real, and it often governs our human relations. Lots of slurs and stereotypes work [...] through fallacious inference” (Nussbaum, 2010, p. 75).

6. How can it be reduced?

Demonstration

"rotated square"
"off-centered diamond"
assimilated to one of the preexisting categories

The human mind must think with the aid of categories....Once formed, categories are the basis for normal prejudice. We cannot possibly avoid this process. Orderly living depends upon it. (Allport, 1954 p. 20)

6. How can it be reduced?

Demonstration

In a study on colour perception, Robert Goldstone (1995) found that the "L" above was perceived as more red than the "8," even though the "L" and "8" were actually identical in hue. Figure reprinted with permission of Blackwell Publishing, Ltd.

differences within groups will tend to be minimized and differences between groups will tend to be exaggerated

6. How can it be reduced?

Demonstration

Member no. ____ of ____ group	7	8	9	10	11	12	13	14	15	16	17	18	19
Member no. ____ of ____ group	1	3	5	7	9	11	13	15	17	19	21	23	25

Sample Reward Matrix Used in Minimal Group Research
Allen and Wilder (1975)

participants preferred an ingroup/outgroup award distribution of 7/1 points rather than 12/11 points, denying members of their own group 5 points (7 instead of 12) (Allen & Wilder, 1975; Wilder, 1981).

6. How can it be reduced?
Demonstration

Morrongiello, Midgett, and Stanton (2000)

children 6-10 years of age

6. How can it be reduced?

Discussion

- Rokeach (1971) demonstrated, for instance, that when students spent roughly half an hour considering how their values, attitudes, and behaviours were inconsistent with the ideal of social equality, they showed significantly greater support for civil rights more than a year later

6. How can it be reduced?

Pitfalls

1. Assuming baseline non-prejudicial thinking
2. A flat, non-developmental curriculum
3. Regenerating Western universalist assumptions (Western acculturation)
4. Lack of any serious assessment
5. Contact without superordinate goals
6. **Addressing the symptoms and not the causes**
7. Trivia

Summary

- *Prejudice*: categorical generalisation that resists change
- *Theories*: Frustration aggression theory, Emotional maladjustment, Relative deprivation, Realistic conflict theory, Social reflection Developmental, Social identity theory
- *Experiments*: Doll task, Robbers Cave, Implicit Association Test
- *Problems*: social categories are fluid (backwash effect of noble intentions)
- *Schools*: textbooks, admissions policies, structure, ideology can exacerbate prejudice
- *International Education*: models of intercultural competence, critical thinking
- *How can we reduce it?*: empathy, critical thinking, literature, demonstration, discussion, causes and not merely effects
- *Be wary of pitfalls*

Conclusions

1. Problematise
2. Articulate the learning progression
3. Get to the root
4. Revisit

Outstanding Resource

<http://www.understandingprejudice.org>

References

- Adorno, T. W.**, Frenkel-Brunswik, E., Levinson, D. J., & Sanford, R. N. (1950). *The authoritarian personality*. New York: Harper and Row.
- Allport, G.** (1954). *The nature of prejudice*. Cambridge, MA: Addison-Wesley.
- Apple, M.** (1979). *Ideology and Curriculum*. Boston, MA: Routledge & Kegan.
- Bennett, M.J.** (1986). A developmental approach to training for intercultural sensitivity. *International Journal of Intercultural Relations*, 29, 179-196.
- Bhaba, H.K.** (1990). The Third Space: Interview with Homi Bhaba. In J. Rutherford (Ed.), *Identity, community, culture, difference* (pp. 207-221). London: Lawrence and Wishart.
- Byram, M.** (1997). *Teaching and assessing intercultural communicative competence*. Clevedon: Multilingual Matters.
- Deardorff, D.** (2009). Synthesizing conceptualizations of intercultural competence: A summary and emerging themes. In D. Deardorff (Ed.), *The Sage handbook of intercultural competence* (pp. 264-270). Thousand Oaks, CA: Sage.
- Dollard, J.**, Doob, L. W., Miller, N. E., Mowrer, O. H., & Sears, R. R. (1939). *Frustration and aggression*. New Haven, CT: Yale University Press.
- Fanon, F.** (1952). *Peau Noire, Masques Blancs*. Paris: Seuil.
- Foucault, M.** (1975). *Surveiller et Punir*. Paris: Gallimard.
- Gillespie, A.** Howarth, C.S., & Cornish, F. (2012). Four problems for researchers using social categories. *Culture & Psychology*, 18, 391-402.
- Gulahorn, J.R, & Gulahorn, J. E.** (1962). An extension of the U-curvehypothesis. *Journal of Social Issues*, 3, 33-47.
- Pellegrino, J. W.**, Chudowsky, N., and Glaser, R. (2001). *Knowing What Students Know: The Science and Design of Educational Assessment*. National Academy Press, Washington, DC.
- Kupka, B.** (2008). Creation of an instrument to assess intercultural communication competence for strategic international human resource management. Unpublished doctoral dissertation. University of Otago, Otago, New Zealand.
- Navas, M., Garcia, M. C., Sanchez, J., Rochas, A.J., Pumares, P., & Fernandez, J.S.** (2005). Relative acculturation extended model (RAEM): New contributions with regard to the study of acculturation. *International Journal of Intercultural Education*, 29, 27-31.
- Nussbaum, M.** (2010). *Not for Profit: Why Democracy Needs the Humanities*. Princeton: Princeton University Press.
- Plaus, S.** (2013). <http://www.understandingprejudice.org/>. Accessed 18 October, 2013.
- Rokeach, M.** (1960). *The open and closed mind: Investigations into the nature of belief systems and personality systems*. New York: Basic Books.
- Rokeach, M.** (1971). The measurement of values and value systems. In G. Abcarian (Ed), *Social psychology and political behavior* (pp. 611-640). Columbus, Ohio: Charles Merrill.
- Runciman, G.** (1966). *Relative Deprivation and Social Justice: a Study of Attitudes to Social Inequality in Twentieth-Century Britain*. Berkeley, University of California Press.
- Sherif, M.**, Harvey, O. J., White, B. J., Hood, W. R., & Sherif, C. W. (1961). *Intergroup conflict and cooperation: The Robbers Cave experiment (Vol. 10)*. Norman, OK: University Book Exchange.
- Sherif, M.** (1966). *Group Conflict and Co-operation: Their Social Psychology*. London: Routledge.
- Tajfel, H.** (1982). *Social identity and intergroup relations*. Cambridge: Cambridge University Press.
- Thouless, R.** (1930). *Straight and Crooked Thinking*. London: Pan Books.
- Ting-Toomy, S.** (1993). Communicative resourcefulness: An identity negotiation perspective. In R.J. Wiseman & J. Koester (Eds.), *Intercultural communication competence*. Newbury Park, CA: Sage.
- Shi, X.** (2001). Critical pedagogy and intercultural communication: Creating discourses of diversity, equality, common goals and rational-moral motivation. *Journal of Intercultural Studies*, 22, 279-293.
- Hovland, C., & Sears, R. R.** (1940). Minor studies in aggression. VI: Correlation of lynching with economic indices. *Journal of Psychology* 9, 301-310.
- Piaget, J., & Weil, A. M.** (1951). The development in children of the idea of the homeland and of relations to other countries. *International Social Science Journal* 3, 561 – 568.
- UNESCO** (1995). Final report of International Conference on Education, 44th Session, Geneva 3-8 October, 1994. Geneva: UNESCO International Bureau of Education.
- Vivian J, Brown R, Hewstone M.** (1995). Changing attitudes through intergroup contact: the effects of group membership salience. Unpublished manuscript. Universities of Kent & Cardiff, Wales.