

FIFTH EDITION

CULTURAL DIVERSITY AND EDUCATION

Foundations, Curriculum, and Teaching

JAMES A. BANKS

University of Washington, Seattle

Boston New York San Francisco
Mexico City Montreal Toronto London Madrid Munich Paris
Hong Kong Singapore Tokyo Cape Town Sydney

CONTENTS

Preface	xvii
Acknowledgments	xviii

PART I DIMENSIONS, HISTORY, AND GOALS 1

CHAPTER ONE

The Dimensions of Multicultural Education	3
THE AIMS AND GOALS OF MULTICULTURAL EDUCATION	3
THE DIMENSIONS AND THEIR IMPORTANCE	4
LIMITATIONS AND INTERRELATIONSHIP OF THE DIMENSIONS	6
THE MEANING OF MULTICULTURAL EDUCATION TO TEACHERS	6
CONTEXTUALIZING MULTICULTURAL EDUCATION	7
THE DIMENSIONS OF MULTICULTURAL EDUCATION	8
Content Integration	8
The Knowledge Construction Process	9
Prejudice Reduction	12
Equity Pedagogy	15
An Empowering School Culture and Social Structure	16
SUMMARY	17
REFERENCES	18

CHAPTER TWO

Multicultural Education and Global Citizenship	22
CHALLENGES TO THE ASSIMILATIONIST NOTION OF CITIZENSHIP	22
BALANCING UNITY AND DIVERSITY	23
LITERACY, SOCIAL JUSTICE, AND CITIZENSHIP EDUCATION	24

INCREASING DIVERSITY AND GLOBAL CITIZENSHIP EDUCATION	25
LINKING MULTICULTURAL AND GLOBAL EDUCATION: PROMISES	25
LINKING MULTICULTURAL AND GLOBAL EDUCATION: PROBLEMS	26
LINKING MULTICULTURAL AND GLOBAL EDUCATION BY HELPING STUDENTS DEVELOP THREE INTERRELATED IDENTIFICATIONS	26
Cultural, National, and Global Identifications	28
GOALS FOR GLOBAL EDUCATION	33
THE NEED FOR A DELICATE BALANCE OF IDENTIFICATIONS	33
SUMMARY	34
REFERENCES	37

CHAPTER THREE

Multicultural Education: History, Development, Goals, and Approaches 39

NATIVISM, ASSIMILATION, AND CULTURAL PLURALISM	39
The Rise of Nativism	39
Nativism and Education	40
The Melting Pot	40
The Call for Cultural Pluralism	41
ETHNIC EDUCATION BETWEEN THE TWO WORLD WARS	41
THE INTERGROUP EDUCATION MOVEMENT	43
The Intergroup Education Movement Ends	44
ASSIMILATION, THE NEW PLURALISM, AND THE NEW IMMIGRANTS	45
Assimilation Continues and Helps to Shape a Nation	45
The New Pluralism	45
The New Immigrants	46
THE EMERGENCE OF MULTICULTURAL EDUCATION	48
Phase I: Mono-ethnic Courses	49
Phase II: Multiethnic Studies Courses	49
Phase III: Multiethnic Education	49
Phase IV: Multicultural Education	50
Phase V: The Institutionalization Process	52
THE GOALS OF MULTICULTURAL EDUCATION	52
Total School Reform: An Essential Goal of Multicultural Education	55
Cross-Cultural Competency	57
APPROACHES TO MULTICULTURAL CURRICULUM REFORM	59
The Contributions Approach	59

The Ethnic Additive Approach	60
The Transformation Approach	60
The Decision Making and Social Action Approach	61
Mixing and Blending the Approaches	61

SUMMARY	62
----------------	-----------

REFERENCES	63
-------------------	-----------

PART II CONCEPTUAL AND PHILOSOPHICAL ISSUES 67

CHAPTER FOUR

Culture, Ethnicity, and Education 69

MULTICULTURAL EDUCATION 69

The Meaning of Culture	70
Culture as Symbols and Interpretations	70
Culture as a Strategy for Survival	71
The Characteristics of Cultures	71

CULTURE, MACROCULTURE, AND MICROCULTURES 72

THE VARIABLES AND COMPONENTS OF CULTURE 73

Values and Behavioral Styles	73
Languages and Dialects	75
Nonverbal Communications	75
Cultural Cognitiveness	75
Perspectives, Worldviews, and Frames of Reference	76
Identification	76
Microcultural Groups and Individuals	76

MULTICULTURAL EDUCATION: NATURE AND LIMITATIONS 78

THE NATURE OF AN ETHNIC GROUP 79

Types of Ethnic Groups	79
Ethnic Group: A Multidimensional Concept	80
The Relationship between Physical Characteristics and Ethnic Behavior	80
The Variables of Ethnic Group Behavior	81

ETHNIC STUDIES 83

RACE AS A FACTOR IN INTERGROUP PROBLEMS 83

EDUCATION FOR ETHNIC AND RACIAL DIVERSITY 84

REDUCING RACIAL CONFLICT 85

SUMMARY 85

REFERENCES 86

CHAPTER FIVE

Race, Diversity, and Educational Paradigms 89

- THE NATURE OF PARADIGMS 90
- MULTICULTURAL EDUCATION PARADIGMS 91
- RESPONSE PARADIGMS: THE SCHOOLS REACT TO ETHNIC REVITALIZATION MOVEMENTS 91
 - The Ethnic Additive and Self-Concept Development Paradigms 93
 - The Cultural Deprivation Paradigm 98
 - The Language Paradigm 99
 - The Racism Paradigm 99
 - The Radical Paradigm 100
 - The Genetic Paradigm 102
 - Competing Paradigms 104
- THE NEED FOR A MULTIFACTOR PARADIGM AND HOLISM 105
- SUMMARY 108
- REFERENCES 108

CHAPTER SIX

Pluralism, Ideology, and Educational Reform 112

- THE CULTURAL PLURALIST IDEOLOGY 113
- THE ASSIMILATIONIST IDEOLOGY 114
 - The Assimilationist Ideology and Education 115
 - Attacks on the Assimilationist Ideology 116
- A CRITIQUE OF THE PLURALIST AND ASSIMILATIONIST IDEOLOGIES 117
- THE MULTICULTURAL IDEOLOGY 119
 - The Societal Basis for the Multicultural Ideology 122
 - Multiple Acculturation 123
- ETHNIC SUBSOCIETIES AND NONUNIVERSALIZED CULTURAL COMPONENTS 125
- SHARING POWER 126
- SUMMARY 127
- REFERENCES 128

CHAPTER SEVEN

**The Stages of Cultural Identity:
Implications for Curriculum Reform 130**

- USE OF THE TYPOLOGY IN RESEARCH 131

EXPANDING THE TYPOLOGY TO INCLUDE NONETHNIC CULTURAL GROUPS	131
DEFINING CULTURAL GROUPS AND CULTURAL IDENTITY	132
Social Groups and Cultural Groups	133
Gender as a Cultural Group	133
SCHOLARSHIP ON OTHER CULTURAL GROUPS	134
Lower-Class Culture	134
Gay Culture	135
Deaf Culture	135
Ethnic Culture	135
ASSUMPTIONS ABOUT STUDENTS	136
Cultural Groups Are Complex and Dynamic	136
THE STAGES OF CULTURAL IDENTITY: A TYPOLOGY	137
Stage 1: Cultural Psychological Captivity	138
Stage 2: Cultural Encapsulation	138
Stage 3: Cultural Identity Clarification	139
Stage 4: Biculturalism	140
Stage 5: Multiculturalism and Reflective Nationalism	140
Stage 6: Globalism and Global Competency	141
CHARACTERISTICS OF THE CULTURAL IDENTITY TYPOLOGY	141
PRELIMINARY CURRICULAR IMPLICATIONS OF THE STAGES OF CULTURAL IDENTITY TYPOLOGY	143
Curricular Implications of Cultural Identity: Stage 1	143
Curricular Implications of Cultural Identity: Stage 2	143
Curricular Implications of Cultural Identity: Stage 3	144
Curricular Implications of Cultural Identity: Stage 4	144
Curricular Implications of Cultural Identity: Stage 5	144
Curricular Implications of Cultural Identity: Stage 6	145
SUMMARY	145
REFERENCES	146

PART III KNOWLEDGE CONSTRUCTION AND SCHOOL REFORM 149

CHAPTER EIGHT

Race, Disability, Giftedness, and School Reform	151
AIMS OF THIS CHAPTER	152
RACE RELATIONS TODAY	153
THE CHALLENGE OF FOSTERING DIVERSITY	155
A FOCUS ON DIFFERENCE	156

NEW CONCEPTIONS OF DIFFERENCE	156
The Social Construction of Race	157
Lessons from the Past	158
THE CONTINUING SIGNIFICANCE OF RACE	159
THE CONTINUING SIGNIFICANCE OF CULTURE	160
EXPANSION OF EQUALITY FOR STUDENTS WITH DISABILITIES	160
Intellectual Hierarchies	161
Disability and Race	161
The Social Construction of Mental Retardation	162
The Social Construction of Giftedness	163
KNOWLEDGE, POWER, AND THE CONSTRUCTION OF CATEGORIES	164
REFORMING SCHOOLS	165
THE ROAD AHEAD	167
REFERENCES	167

CHAPTER NINE

The Lives and Values of Transformative Scholars and Citizenship Education 171

AN EPISTEMOLOGICAL JOURNEY	171
THE VALUES OF RESEARCHERS	173
AIMS OF THIS CHAPTER	173
EDUCATIONAL RESEARCH, POLICY, AND PRACTICE	174
Values and the Quest for Objectivity	176
THE QUEST FOR AUTHENTIC VOICES	177
Race and Gender	178
A TYPOLOGY OF CROSS-CULTURAL RESEARCHERS	179
CASE STUDIES OF THE LIVES OF RESEARCHERS	182
Kenneth B. Clark and Research on Race	182
John Hope Franklin's Experiences with Race	184
Franklin and the Reconstruction of American History	185
The Antiracism Project of Anthropologists	185
Ruth Benedict and Antiracism Work	187
INTELLECTUAL LEADERSHIP AND ACTION	188
SOCIAL ACTION FOR SCHOLARS: BENEFITS AND RISKS	190
TRANSFORMATIVE SCHOLARS IN EDUCATION	191
Early Education Scholars and Researchers	191
Cultural Difference Theorists Today	192

IMPLICATIONS FOR CITIZENSHIP EDUCATION IN A MULTICULTURAL SOCIETY	195
Implications for Students and Teachers	195
Implications for Researchers	196
THE NEED FOR COMMITTED AND CARING RESEARCHERS	197
REFERENCES	198

PART IV CURRICULUM AND TEACHING STRATEGIES FOR DECISION MAKING AND ACTION 201

CHAPTER TEN

A Curriculum for Empowerment, Action, and Change	203
TYPES OF KNOWLEDGE	203
School Knowledge	205
Knowledge and Empowerment	206
THE ATTEMPT TO REFORMULATE THE CANON	206
School Knowledge and the Dominant Canon	207
The Dominant Canon and the Popular Culture	208
A TRANSFORMATIVE CURRICULUM FOR EMPOWERMENT	209
Critical Thinking and Multiple Voices	210
A LESSON WITH DIFFERENT VOICES	211
Key Concepts and Issues	212
THE MORAL COMPONENT OF ACTION	212
TEACHING ABOUT THE CIVIL RIGHTS MOVEMENT	213
The Long Shadow of Little Rock	213
Decision Making and Citizen Action	215
The Decision-Making Process	216
THE ROLE OF THE TEACHER IN AN EMPOWERMENT AND TRANSFORMATIVE CURRICULUM	217
REFERENCES	219

CHAPTER ELEVEN

Teaching Decision-Making and Social Action Skills for Social Change 221

ELEMENTS OF REFLECTIVE DECISION MAKING	221
Some Subissues Related to the Major Problem	222

STAGES IN CONSIDERING THIS ISSUE	223
Gathering Scientific Data	223
Value Inquiry	223
Decision Making and Social Action	224
THE ORIGIN OF THE ISSUE	224
The Definition of Key Concepts	226
Hypotheses	226
Testing the Hypotheses	227
Some Tentative Conclusions	228
SUGGESTED METHOD FOR TEACHING ABOUT RACIAL, ETHNIC, AND CULTURAL DIVERSITY AND PUBLIC POLICIES	229
Initiating the Unit	229
Social Science Inquiry	230
Values Inquiry	232
Spread of Opinion	232
Unfinished Sentences	233
Strongly Agree/Strongly Disagree	233
Values Grid	234
DECISION MAKING AND SOCIAL ACTION	235
Action Projects	235
THE TEACHER AS CULTURAL MEDIATOR AND CHANGE AGENT	236
A TYPOLOGY OF CROSS-CULTURAL TEACHERS	239
The Indigenous-Insider	240
The Indigenous-Outsider	240
The External-Insider	240
The External-Outsider	240
THE EFFECTIVE MULTICULTURAL TEACHER	241
SUMMARY	242
REFERENCES	242

PART V GENDER, LANGUAGE, INTERGROUP RELATIONS, AND GUIDELINES 245

CHAPTER TWELVE

Gender and Educational Equity 247

GENDER EQUITY IN SCHOOLS	247
The Educational Status of Females	247
Concerns about Males	248

CHAPTER FOURTEEN

Reducing Prejudice in Students: Theory, Research, and Strategies 292

THEORIES OF PREJUDICE	292
Personality Theories of Prejudice	293
Flaws in Personality Research	294
Social Structure Theories of Prejudice	294
Social Identity Theory: The Minimal Group Paradigm	296
The Causes of Prejudice	297
MICRO APPROACHES TO PREJUDICE REDUCTION	298
MACRO APPROACHES TO PREJUDICE REDUCTION	301
AN INTERDISCIPLINARY CONCEPTUAL CURRICULUM	304
THE ROLE OF THE TEACHER IN PREJUDICE REDUCTION	305
Changing Teachers' Attitudes and Behaviors	306
A Multicultural Philosophy	307
The Teacher and the Stages of Cultural Identity	308
Cross-Cultural Experiences: Problems and Promises	309
HYPOTHESES REGARDING CROSS-CULTURAL BEHAVIOR	310
SUMMARY	311
REFERENCES	311

CHAPTER FIFTEEN

Curriculum Guidelines for Multicultural Education 314

THE ROLE OF THE SCHOOL	315
CURRICULUM GUIDELINES	315
REFERENCES	337

**Appendix Multicultural Education Program
Evaluation Checklist 339**

Index 347