Multicultural Education – a challenge in an ever-increasingly diverse society

Within the framework of investigating the debate on multicultural education from several perspectives, this article briefly discusses perceptions, dimensions and concepts of the multicultural education approach. Ideas of American as well as European and specifically German theorists are examined to give an outline of original and newly formed definitions, basic intentions and approaches of meeting the challenge of multicultural education.

Defining “multicultural education”

The multicultural education movement first emerged in America in the 1960s and 1970s as a response to the ethnic revitalization movements and then slowly entered the periphery of the mainstream curriculum and educational institutions, though with a limited success.
 Scholarly literature of the early seventies however, accepted the terms “ethnic studies”, “ethnic education” and “multiethnic education” as popular terminology, also referring to its notion of including ethnic content into school curricula. The scholar James A. Banks can be referred to as pioneer of integral ideas on multicultural education e.g. with his publication The Imperative of Ethnic Education (1972) where he implies the benefit of a multiethnic approach to the curriculum.
 Claims for ethnic content in the traditional school curricula represented the inclusion of influences and contributions of Black, Indian, Japanese, Jewish and Mexican American culture to the American culture and thereby the reflection of cultural diversity in the classroom. Providing early concepts of the definition of multiculturalism, Gwendolyn C. Baker also adds theorist Jack Forbes’ The Education of the Culturally Different: A Multicultural Approach (1969), which she credits as having pioneered in using the term “multicultural education”
. Baker herself offers an inclusive three-leveled definition of multicultural education. It combines the level of ethnic studies about particular ethnic groups with the dimension of interactions and reactions between ethnic and cultural groups, and the dimension of international contents in education
.

Intentions of the multicultural approach

Drawing on one of Banks’ definitions of multicultural education from the late seventies, primal and general intentions of the multicultural education approach can be identified. His three-leveled definition of multiculturalism consists of three components: an idea or concept, an educational reform and a process
. The intention mainly relies on the idea of students gaining equal opportunities within an educational reform movement within a processual progress. As central values to be aimed at, Banks draws a parallel to the democratic ideals contained in the founding documents of the American society.

Theorists present a wide variety of demands and intentions in reference to their notions of multicultural education. The call for the creation of an environment offering students of diverse cultural groups with equal education opportunities can be mentioned in line with the aimed potential of multicultural approaches to be a medium of preserving and enhancing cultural pluralism in a diverse society. As well as this, the idea of supporting students to become critical thinkers and knowledge producers, responsible citizens in a democratic society stands as a central objective to be attained.

Some dimensions of multicultural education

Different approaches of multicultural are to be discussed in structural reference to Banks’ five dimension concept, an idealistic type construct whose five categories are: a) content integration, b) the knowledge construction process, c) prejudice reduction, d) equity pedagogy, e) empowering school culture and social structure
.

The dimension of content integration is touched e.g. by Myonnie Bada whose argumentation confronts beneficial comments with more critical ideas involved in the debate on curriculum transformation in terms with multicultural education.
 The notion of a diversity based curriculum providing students with an idea of the variability of the human experience and contributing to the decline of racism and sexism by the diversity in dialogues, for instance, stands in contrast to criticism on the multitude of intercultural celebrations on campus as creating a superficial image and possibly leading to a balkanizing of the college campus.

The curricular approach is also widely discussed as a means to foster students’ identification as global, or depending on the case, European citizen. Regarding this particular approach, Hartmann and Kiely deal with Banks fifth dimension, the potential of multicultural education to empower social structure. The two theorists set their findings of a study on enacting global citizenship through a curricular approach in context with Martha Nussbaum’s idea of the term global citizenship.
 The study suggests enforcing intercultural service learning to develop an individual understanding and value of global citizenship. More importantly, the authors demand offering student’s concrete tools through which to exercise global citizenship.

The concept of enhancing students’ conscience of political citizenship is also taken up by Tina Mavrikos-Adamou who underlines the dynamic connection between teaching about multiculturalism and learning about democracy, which is assumed as being naturally associated and complementary.
 She expresses the impact of multicultural education as decisive key element for enhancing democratic conscience in the new democracies of South East Europe by educating students to be effective members of a democratic, pluralistic society. In the particular case of South East Europe respect for diversity appears to be a necessity, as individuals have to acquire the ability to comprehend that differences do not necessarily have to be accompanied by negative characterizations.

Special case: multicultural education addressing immigrant integration in the
German educational system

Multicultural education began to develop in Germany in the eighties as a replacement to the previous migrant education concept (Ausländerpädagogik). Just recently, PISA gave evidence of its failure to meet the special needs to successfully integrate immigrant children into the German school system and thereby into future society. It also indicated the close link between academic achievement and social background, which means that students with a migration background are less likely to succeed than their German peers.

Although the multicultural education is integrated to some extent in the curriculum, it relates more to the concept of international cultural diversity dealing with cultures of the world unfortunately neglecting local diversity.
 Sigrid Luchtenberg reflects on the development of measures taken on by the German education system to meet the new situation of non-German speaking pupils in school and underlines the radical need for improvement in the educational system to provide migrant pupils with equal opportunities. Clearly, in the German case, a focus on language education is essential for a multicultural education movement towards equal opportunities for immigrant pupils at school and after. As stated by Luchtenberger, education experts do assume that the immigrant’s failure in the school career largely goes back to their poor knowledge of the German language and moreover the lack of measures to apply to this situation. As well as this, a mere school reform seems unsatisfying as the family situation and the social background of the immigrant pupils are decisive dynamics and integral aspects to be addressed by the education policy. Interestingly, Luchtenberg also integrates the concept of media education as an integral part of multicultural education as she considers media competence to provide a better understanding and acceptance of multiculturalism in a diverse society.

Daniel Faas investigated the approach of teaching European citizenship at two German schools.
 His study examines how German and Turkish students define their individual national identity in relation to the respective teaching of European citizenship at their schools. The research gives evidence to the idea that in an inclusive environment supporting European Citizenship combined with a multicultural concept of society, young people tend to develop national European identities and a notion of a diverse society. The author expresses a clear need for policy makers and politicians to redefine the German concept of multiculturalism which means to include ethnic minorities such as the Turkish Muslims. In relation to this, cultural insensitivities and inequalities, like the present relation between social class and educational achievement are to be addressed in the future.

Outlook and conclusion

In a world of increasing mobility and emerging new forms of migration, diversity and its acknowledgement through multicultural education is a necessity for sustaining a democratic society. Although multicultural education is aiming at addressing this phenomenon, its concepts need to be revised and applied to current particular conditions. The integration of multicultural contents reflecting the diversity of our society in the curriculum seems not sufficient when it is confronted with a still very sparsely ethnically mixed educational staff and leadership board in all levels of education. Realizing the potential of a diverse workforce will be a great challenge to the future employment market and society when regarding the forecasting demographic data. Investing in multicultural education should prepare to meet the diverse conditions that will characterize the near future. More attention on multicultural awareness is demanded, by which the notion of global or European citizenship and the essential perspective of local diversity need to be balanced. Educational policy furthermore, as Banks already demanded, has to expand the mere educational space and empower also school culture and local social systems.

Sarah Langer, November 2008

�	 cf. Banks, James A., Shaping the Future of Multicultural Education, in: The Journal of Negro Education, Vol.48, No. 3, (Summer) 1979, p. 237.

�	 cf. Baker, Gwendolyn C., Policy Issues in Multicultural Education in the United States, in: The Journal of Negro Education, Vol. 48, No.3, (Summer 1979), p. 254.

�	 cf. Ibid. p. 254.

�	 cf. Ibid. p. 255 et. seq.

�	 cf. Banks, James A., Multicultural Education and Curriculum Transformation, in: The journal of Negro Education, Vol.64, No.4 (Autumn), 1995, p.391.

�	 cf. Ibid., p. 392.

�	 cf. Bada, M, Going Beyond Intereform for International Festivals and Culture Nights: the politics of extensive curricular reform for undergraduates, at Annual Meeting of the American Political Science Association, 2003. p.6.

�	 cf. Hartmann, E.M., Kiely R., Enacting Global Citizenship: Designing, Implementing, and Testing a Curricular Approach to Address Student’s Uncertain Response to the Notion of Global Citizenship, at Annual Meeting of the American Poltitical Science Association, Chicag 2004. p.7.

�	 cf. Mavrikos-Adamou, T., Multicultural Education and Democratic Enhancement, at the Annual Meeting of the American Political Science Association, 2003, p.7.

�	 cf. Ibid, p.1.

�	 cf. Luchtenberg, Sigrid, Challenges to multicultural education in the 21 century, paper at the conference The Callenges of Immigration and Integration in the European Union and Australia, University of Sydney, National Europe Center Paper No.82, 2003, p.1

�	 cf. Ibid., p. 12

�	 cf. Faas, Daniel, The Europeanisation of German ethnic identities: the case of German and Turkish students in two Stuttgart secondary schools, in: International Studies in Sociology of Education, Routledge UK 17(1)2007: 45-62.

