

Pre-departure workshop


Stereotypes


World?

How do we see the


stereotypes


ster-ee-uh-tahyp

A simplified portrait of a group of people, which often assumes that they are homogeneous, and that some key traits, typically derogatory, are shared by all members of the group.


stereotypes


Bringing the
learning *home*


A British view of Europe


Map by Yanko Tsvetkov

See: <http://alphadesigner.com/project-mapping-stereotypes.html>


Bringing the
learning *home*


A French view of Europe


Map by Yanko Tsvetkov

See: <http://alphadesigner.com/project-mapping-stereotypes.html>


Bringing the
learning *home*


A US view of Europe


Map by Yanko Tsvetkov

See: <http://alphadesigner.com/project-mapping-stereotypes.html>

An Australian view of the World?


stereotypes

Image from the ABC2 series, 'Dumb, Drunk & Racist'
See: <http://www.abc.net.au/tv/dumbdrunkracist/>


Stereotypes are a **perfectly normal cognitive shortcut** to understanding more complex realities.

Moreover, they are themselves a cultural resource, a **set of caricatures** for everything from **humour to short-hand communication**.

However, they can be a limit if they **block deeper understanding**.

stereotypes


what are the words or images
that come to mind when you
think of your host country?

stereotypes


What is the **origin** of our images?

Do you think your impressions are **widely shared?**
Personal?

Is the image **positive or negative?**

Do you think that people from your **host country**
would support the image?

stereotypes

positive & negative **stereotypes**

Overly simplified images of people can
be both negative & positive.

Some research suggests students may
start with **overly *positive* views** of
their host countries on exchange.

Overly positive stereotypes can lead to
disillusionment & disappointment.

stereotypes

trying on a stereotype:
how well do they fit?

I've noticed many weird things about Americans and their
slightly skewed perception of Australia.
The first thing is the fact that the kangaroo is the first
thing that comes up in conversation.

misperceptions


The stereotypes about Australia are so apparent when people start asking you questions like do you have Kangaroos in your backyard and other silly stuff like that.

Americans are very gullible and believe anything you tell them which can be funny at times.

misperceptions

Photo by Semuthutan, 2007.

Creative Commons license.

Original at <http://www.flickr.com/photos/azriadnan/2120116682/>


I don't exactly represent the quintessential Australian, but I offer some diversity that could potentially educate Americans about Australia, and relieve some of the simplistic views they might have of us.

I think that a country is more than just the image it projects, but sometimes the image is all people care to consider..

misperceptions

Photo, 'Australia Day - Thai Style,' by gxdoyle, 2010.

Creative Commons license.

Original at <http://www.flickr.com/photos/25792994@N04/5299579966/>

Australia Gets Drunk, Wakes Up in North Atlantic

May 5, 2009, SatireWire.com

Tired of being
isolated and
ignored,
continent isn't
bloody moving


stereotypes

‘stereotype’ & ‘culture’ what’s the difference?

- Overly-homogenising
- Derogatory (*not always*)
- Essentialising
- Superficial


stereotypes

consensual **stereotypes**

Why consent to a stereotype?

- Vested interest
- Representation
- Internalisation


stereotypes

Photo from the UK by Luke B.

Original at <http://ozstudentsabroad.com/2011/05/13/winchester-iii-darrells-revenge/>

‘cultural **intimacy**’

Anthropologist Michael Herzfeld calls ‘**cultural intimacy**’ the ‘**self-stereotypes** that insiders express ostensibly at their own collective expense.’

cultural intimacy

Herzfeld, Michael. 2005 (originally 1997). *Cultural Intimacy: Social Poetics in the Nation State*. New York: Routledge. P. 3.

‘cultural intimacy’


When is it okay for people to consider themselves ‘insider’ enough to have a go at us?

Why is it alright for us to make fun of ourselves in ways that would offend us if someone else said the same thing?

cultural intimacy

Image of superimposed maps of Australia by Adrian Acediscovery

Used under Creative Commons licence

Original at <http://www.flickr.com/photos/acediscovery/3850986761/>

Stereotypes pre-departure workshop

The *Bringing the Learning Home* Team: Greg Downey (Macquarie), Tonia Gray (Wollongong) & Jan Gothard (Murdoch).

The BLTH Students at all three institutions.

For more information: ozstudentsabroad.com or
<http://www.tlc.murdoch.edu.au/project/btlh/>


Bringing the
learning *home*

Credits


With the exception of the Commonwealth Coat of Arms, and where otherwise noted, all material presented in this document is provided under a Creative Commons Attribution 3.0 Australia licence (<http://creativecommons.org/licenses/by/3.0/au/>).

The details of the relevant licence conditions are available on the Creative Commons website (accessible using the links provided) as is the full legal code for the CC BY 3.0 AU licence (<http://creativecommons.org/licenses/by/3.0/au/legalcode>).

Requests and inquiries concerning these rights should be addressed to:

Office for Learning and Teaching

Department of Industry, Innovation, Science, Research and Tertiary Education
GPO Box 9880, Location code N255EL10
Sydney NSW 2001

learningandteaching@deewr.gov.au


Australian Government
Office for Learning and Teaching


Bringing the
learning *home*

licence