

Conceptual and Practical Links Between Multicultural Education and Democratic Education

Heidi Biseth
NOCIES conference
March 24, 2015

Outline

- Multicultural Education
- Democratic Education
- Conceptual and Practical Links – or **interplay and implications**
 - Formation of citizens
 - Justice and civic equality
 - Living together
 - Cosmopolitanism
- Closing remarks

Multicultural Education

-
- As accommodating diversity...
 - mother tongue/first language teaching and learning
 - acquisition of the national language
 - cultural and religious deviation ("others")
 - Transitioning from "deviation" to "normalcy"
 - Origin: The Civil Rights Movement (US)

Banks' (2009, p. 15) dimensions of ME

E pluribus unum

“Out of many, one”

Unity in diversity

Democratic Education

From John Dewey to

the European

Democratic Education Community (EUDEC)

and «Den Demokratiske Skole»
[The Democratic School]
in Denmark?

Democratic Education – cont.

- Or... Democratic *Citizenship* Education
- Three conceptions of citizenship education (Parker, 1996):
 - Traditional
 - Progressive
 - Advanced

A continuum of democracy

(Levinson, 2011)

Traditional

Progressive

(Parker, 1996):

Advanced

conceptions of citizenship education

Minimal

Restrictive liberal

(sexist, racist, classist exclusions)

Athens in Ancient Greece

Early Scandinavia?

Participatory

Multicultural

To what extent do we allow diversity in our democracies?

conceptual links – or **interplay**

practical links – or **implications**

Formation of citizens

- What kind of citizenship do we want to promote?
- What kind of democratic citizens do we need?
- How do we perceive a "good" citizen?
- More than a political dimension?
- Participation in civil society?

Formation of citizens – cont.

(Biesta, 2011)

Civic learning as "socialisation"
versus "subjectification"

Citizenship as an individual trait
versus individual-in-context/
individual-in-interaction

Personally responsible citizen Biesta: socialisation	Participatory citizen	Justice-oriented citizen Biesta: subjectification
<i>Sample action:</i>		
<u>Contributes</u> to a food drive	<u>Helps to organize</u> a food drive	<u>Explores why</u> people are hungry and <u>acts to solve root causes</u>
<i>Core assumptions:</i>		
To solve social problems and improve society, citizens must <u>have good character</u> ; they must be honest, responsible, and law-abiding members of the community.	To solve social problems and improve society, citizens must <u>actively participate</u> and <u>take leadership</u> positions within established systems and community structures.	To solve social problems and improve society, citizens must <u>question, debate, and change established systems and structures</u> that reproduce patterns of injustice over time.
Source: Westeheimer & Kahne, 2004, p. 240		

Justice and Civic Equality

Fundamental principle in definitions of democracy: basic judicial rights are guaranteed all citizens

Multicultural education ➡ Civic equality

Living together

- How to live together in diversity?
- Socio-cultural learning theory
- Multiple identifications: cultural, national, global

Multiple identifications

Cosmopolitanism

- ‘Cosmopolite’ – “Citizen of the World”
- E.g., Anthony Kwame Appiah, Martha Nussbaum
- Ethical cosmopolitanism
- International human rights instruments

LINKS

Conceptual Interplay

**Formation
of Citizens**

**Justice
and Civic
Equality**

**Multicultural
Education**

**Democratic
Education**

Practical Implications

**Living
Together**

**Cosmo-
politanism**

In closing

Multicultural Education

Democratic Education

References

- Banks, J. A. (2009). Diversity, group identity, and citizenship education in a global age. In J. A. Banks (Ed.), *The Routledge International Companion to Multicultural Education* (pp. 303-322). New York: Routledge.
- Banks, J. A. (2011). Educating citizens in diverse societies. *Intercultural Education*, 22(4), 243-251.
- Beetham, D. (1999). *Democracy and Human Rights*. Cambridge: Polity Press.
- Biesta, G. J. J. (2011). *Learning Democracy in School and Society: Education, Lifelong Learning, and the Politics of Citizenship*. Rotterdam: Sense Publishers.
- Daniels, H. (2007). Pedagogy. In H. Daniels, M. Cole & J. V. Wertsch (Eds.), *The Cambridge Companion to Vygotsky* (pp. 307-331). Cambridge: Cambridge University Press.
- Frímansson, G. H. (2011). Cosmopolitanism, nationalism, citizenship and the classroom. *Nordic Studies in Education*, 31(2), 86-95.
- Gundara, J. S. (2011). Ancient Athenian democratic knowledge and citizenship: connectivity and intercultural implications. *Intercultural Education*, 22(4), 231-242.
- Gutmann, A. (2004). Unity and Diversity in Democratic Multicultural Education: Creative and Destructive Tensions. In J. A. Banks (Ed.), *Diversity and Citizenship Education: Global Perspectives* (pp. 71-98). San Francisco, CA.: Jossey-Bass.
- Held, D. (2006). *Models of democracy*. Cambridge: Polity.
- Lave, J., & Wenger, E. (1991). *Situated learning: Legitimate peripheral participation*. Cambridge: Cambridge University Press.
- Levinson, B. A. U. (2011). Toward an Anthropology of (Democratic) Citizenship Education. In B. A. U. Levinson & M. Pollock (Eds.), *A Companion to the Anthropology of Education* (pp. 279-298). Oxford: Wiley-Blackwell.
- Meer, N., & Modood, T. (2012). How does Interculturalism contrast with Multiculturalism? *Journal of Intercultural Studies*, 33(2), 175-196.
- Parekh, B. (2001). Democracy, education and multiculturalism: Dilemmas of citizenship in a global world. *Journal of Latin American Studies*, 33, 207-208.
- Parekh, B. (2006). *Rethinking Multiculturalism: Cultural Diversity and Political Theory*. Basingstoke: Palgrave Macmillan.
- Parker, W. (1996). "Advanced" Ideas about Democracy: Toward a Pluralist Conception of Citizenship Education. *Teachers College Record*, 98(1), 104-125.
- Saward, M. (1994). Democratic Theory and Indices of Democratization. In D. Beetham (Ed.), *Defining and measuring democracy* (pp. 228). London: Sage.
- Westheimer, J., & Kahne, J. (2004). What kind of citizen? The politics of educating for democracy. *American Education Research Journal*, 41(2), 237-269.