Ethnic/Cultural Typology

James Banks, PhD.
Director, Ctr. for Multicultural Education
University of Washington

Stages of Ethnicity

· We often assume that certain groups have strong affiliations to cultural groups, but this is not necessarily so

· These are the stages of ethnicity as defined by Banks

Stage 1: Ethnic Psychological Captivity

· Individual believes ideas, assumptions, attitudes about his or her ethnic group (class,gender) that are institutionalized within the society

· If ashamed, may respond in a number of ways such as avoiding contact with cultural group or striving for total assimilation even if different from culture of origin

· The more a group is stigmatized, the more they may experience psychological captivity

· Whether pos. or neg., understanding is shallow

Stage 2: Ethnic Encapsulation

· The individual participates in his or her own ethnic/cultural (race, class, gender) group and believes them superior to other groups

· Participates in ideas that some groups are inferior and are ethno-centric

· Can become culturally isolated and unaware

· Understanding is lopsided

Stage 3: Ethnic Identity Clarification

· Individual is able to identify personal attitudes and cultural/ethnic (race, class, gender) identity to reduce intra-psychic conflict

· Develops positive attitudes about own group

· Able to understand positive aspects of their ethnic/cultural group and those of others

· Ethnic (cultural, class, gender) pride is genuine, not contrived

· Has positive experiences with other cultural/ethnic groups

Stage 4: Bi-Ethnicity

· Individual has a healthy sense of Ethnic/cultural (class, race, gender) Identity and skills/characteristics needed to participate successfully in more than one group

· Has a strong desire to participate in more than one ethnic/cultural group

· Many marginalized groups function on bi-ethnic level

Stage 5: Multi-Ethnicity & Reflective Nationalism

· Individual has clarified positive personal, ethnic and national identifications

· Positive attitudes towards other ethnic/cultural (class, gender) and racial groups

· Able to function within several ethnic cultures within their nation

· Able to understand symbols, values and institutions of several cultures within the U.S. and committed to multi-ethnic ideals

Stage 6: Globalism and Global Competency

· All of stage 5 as well as ability to function within cultures in other parts of the world

· Ideal balance of ethnic/cultural (gender, class, race), national and global identifications, commitments, literacy and behaviors

· Has internalized universalistic ethical values and principles of humankind and has the competencies and skills needed to take action within the world to actualize commitments

Typology Characteristics

· Within each stage there are variations of awareness

· Divisions between stages is blurred

· Transitions are gradual

· May go up, down zig zag or across from one stage to another

Implications for Curriculum

· Stage 1: Benefits from exposure to own ethnic/cultural group perspectives and info

· Stage 2: Benefits from learning about other ethnic/cultural groups and perspectives

· Stage 3: Benefits from support of emerging ethnic/cultural awareness and opinion

· Stage 4: Should help students understand other ethnic/cultural groups other than their own

· Stage 5: Should help students develop a global sense of ethnic/cultural literacy and to master concepts about a large range of groups within U.S.

· Stage 6: Helps students function more effectively in being global agents of change and in understanding global issues

Levels of Multi-Cultural Awareness

· Contributions Level (adding ethnic weeks, gives minimal visibility to diversity)

· The Ethnic Additive Level (gives info on diversity from outsider or dominant point of view, but not original)

· The Transformative Level (challenges basic assumptions, provides more than one point of view)

· The Decision-Making and Social Action Level (encourage taking social action to change/improve society or injustice)
Discussion

· How do you think I.M. has or will change in terms of his own inner Ethnic Awareness or Psychology? Provide text (page#) that shows what you decide.

· Come up with a solid example that illustrates a Multi-Cultural Level that exist in your own environment or in society in general. For instance, in terms of Level 3, many utility companies have instructions in both Spanish & English to reach non-native speakers. This refutes the assumption that we have only one language (English) in this country.

