Respecting the Presence of Others: School Micropublics and Everyday Multiculturalism
Christina Ho

Faculty of Arts and Social Sciences, University of Technology, Sydney

E: Christina.ho@uts.edu.au

Abstract

This paper critically engages with the concept of ‘everyday multiculturalism’, which advocates argue is a more productive way of understanding the reality of multiculturalism in contemporary Australia, as opposed to moral panics about ‘home-grown terrorism’, ghettoes, and ethnic crime. Everyday multiculturalism, it is argued, can be found in ‘micropublics’ of cross-cultural encounter, in many of the social settings of everyday life, including schools, workplaces and neighbourhoods. This paper focuses on schools in particular, to show that everyday multiculturalism is highly uneven in its distribution, and that significant cultural polarisation is occurring within Sydney’s secondary schools. However, it reiterates the importance of schools as potential micropublics, as they are ideal sites for fostering a respect for the presence of Others, which can coexist with tension and conflict.

This paper examines ‘everyday multiculturalism’ as a new approach to understanding Australian multiculturalism. While popular debates often focus on moments of crisis and points of anxiety around cultural diversity – ‘home grown terrorism’, race riots, ethnic gangs, ghettoes and so forth – this literature shows that at the everyday level, people are continually engaging across cultural difference, in their neighbourhoods, schools, workplaces, and other settings. These spaces have been labelled ‘micropublics’, where people from diverse backgrounds are forced to negotiate with each other and are sometimes enabled to transcend cultural boundaries. The paper applies the concept of the micropublic to the educational arena to determine whether Australian schools are good sites for cross-cultural engagement and transgression. It uses government data on the ethnic profile of school populations to show that everyday multiculturalism is very unevenly distributed, before concluding with some more conceptual remarks about the role of conflict and ‘presence recognition’ within inter-cultural relations.
‘Everyday multiculturalism’ in the Australian context
Like many culturally diverse societies, Australia has seen a proliferation of scholarship theorising identity and social relations in ways that challenge traditional notions of multiculturalism, based on notions of bounded ethnic communities interacting with each other and the state. One current body of work deals with ‘everyday multiculturalism’ (e.g. Wise and Velayutham 2009, Butcher and Harris 2010), documenting how individuals routinely negotiate across cultural difference in everyday encounters. While official multiculturalism is informed by older liberal notions of identity politics and group rights, at the everyday level, this literature argues, interactions are much more fluid and pragmatic. In the mundane encounters of everyday life, members of diverse communities are constantly ‘doing multiculturalism’ (Butcher and Harris 2010: 450). This is in marked contrast to the usual political debates on multiculturalism that attempt to articulate ‘ideal conditions’ for intercultural relations, and in the process, often reify ‘differences as essences’ that inevitably come into conflict (Semi et al 2009: 66).
Using micro-ethnography to study daily practices, Sydney-based researchers document how neighbours exchange home-grown vegetables and recipes across their fences (Wise 2009) and gather for driveway discussions (Gow 2005), while school children swap their lunches and other gifts in offerings of cross-cultural friendship (Noble 2009). Focusing on everyday micro-social practices enables researchers to ‘resist the temptation to reify actions, relations and categories’ (Semi et al 2009: 69). In contrast to the public anxieties about multiculturalism, in all of these everyday examples, cultural difference is accepted as normal and unremarkable. Difference is not a barrier to everyday give and take relationships and indeed, these mundane acts of reciprocity are the mechanism for negotiating difference. Exchanges of goods, information and care create ‘micro-moral economies’ (Wise 2009: 26) that bring people together, not always to create something as strong as friendship, but to enable the ‘recognition or acknowledgement of otherness in situational specificity’ (Wise 2009: 35).
Not all urban spaces are ‘natural servants of multicultural engagement’, as Amin reminds us (2002: 967). Some are rather territorialized by particular groups, steeped in surveillance or spaces of transit with very little contact between strangers. But there are features of some urban spaces, often not those completely open to the public, which require the ‘prosaic negotiations’ that enable engagement across cultural difference (2002: 969). Amin terms these ‘micropublics of everyday social contact and encounter’ (2002: 959). He lists workplaces, schools, colleges, youth centres, sports clubs and other spaces of association as spaces of interdependence and habitual engagement that necessitate the daily negotiation of difference and facilitate ‘unnoticeable cultural questioning or transgression’ (2002: 969).

Some critics of the everyday multiculturalism approach have questioned what really can be read from the highly individualised and private exchanges that it documents. Valentine (2008: 328), in particular, cautions against the tendency to romanticise intercultural encounters, and questions the assumption that everyday acts of kindness and civility can be equated with respect for difference. I will return to this argument in the final section of this paper. In addition, Valentine asks whether the changes generated by everyday encounters can be ‘scaled up beyond the moment’ (2008: 334).
In the rest of this paper, I use the notion of the micropublic as a means for investigating the role of public policy in ‘scaling up’ everyday multiculturalism. To the extent that policy can encourage the development of functioning micropublics, governments can have a role in facilitating the growth of productive cross-cultural encounters described by scholars as everyday multiculturalism.
How to create a micropublic: Scaling up everyday multiculturalism in schools

To reiterate, a micropublic is a space where engagement and negotiation across cultures are unavoidable, as individuals from diverse cultures find themselves having to share a common social space. As Amin notes, schools can be ideal micropublics as they throw together people from diverse backgrounds, compelling them to engage in the everyday negotiations of sharing a social space. Are Australian schools good candidates for micropublics of cross-cultural encounter?

Officially, nurturing respect for cultural diversity is a key goal of the Australian education system. The Melbourne Declaration on Educational Goals for Young Australians, released by State, Territory and Commonwealth Ministers of Education in 2008, emphasises the role of education in ‘building a democratic, equitable and just society – a society that is prosperous, cohesive and culturally diverse and that values Australia’s Indigenous cultures as a key part of the nation’s history, present and future’ (MCEECDYA 2008: 4). Of the ‘new demands’ being placed on Australian education, the first one listed by the Declaration is ‘the need to nurture an appreciation of and respect for social, cultural and religious diversity, and a sense of global citizenship’, followed by need to become ‘Asia literate’, engaging and building strong relationships with Asia (MCEECDYA 2008: 4).
Strengthening social cohesion and cultural understanding have long been goals of Australian schooling. As Professor Tony Vinson commented, while chairing the Vinson Inquiry into the Provision of Public Education in New South Wales in 2002, public education has ‘aspired to be a force for social cohesion, for building mutual understanding between people of different ethnic, religious, vocational and socioeconomic backgrounds’. Vinson stated that this has contributed to the ‘peaceful co-existence of different groups and the maintenance of social arrangements and communal services that help to preserve the dignity of all Australians’, adding that ‘The challenges of the present era (such as growing sectarianism) make its preservation doubly important’ (cited in Wilkinson et al 2004: 19).
School communities that reflect Australia’s cultural diversity are ideal sites for the regular and continual cross-cultural exchange that characterises micropublics. In Australia, two thirds (66 per cent) of children attend public schools that are funded by the government, and charge parents a voluntary contribution fee. The remainder attend private schools, which comprise Catholic schools (20 per cent of overall enrolments) and Independent schools (14 per cent) (ISCA 2011). The latter are mostly affiliated with a Christian denomination, such as Anglican or Presbyterian, and generally charge higher fees than do Catholic schools. This makes them somewhat more exclusive than Catholic schools, although Catholic schools are often more religiously exclusive than Independent schools.
In contrast, public schools are traditionally defined only by their geographical location, and required to admit any student residing within their enrolment zones. This makes them a rough microcosm of their larger community, a feature that has been lauded as providing an ideal setting for young people to engage across social and cultural boundaries, including those of income, ethnicity and religion. Callon (1997: 24) notes that public schools can help realise ‘deliberative democracy’, encouraging ‘open discussion in which diverse views are voiced and collectively evaluated’. Gravielatos (2006) even describes public schools as ‘the crucible within which democracy was formed and upon which a vibrant, socially cohesive future is dependent’. Moreover, Australians strongly believe that schools should be culturally diverse. A Newspoll survey commissioned by the progressive thinktank, the Australia Institute in 2004 found that 96 per cent of respondents agreed with the statement, ‘it is good for children of different ethnic and religious backgrounds to mix at school’ (Wilkinson et al 2004: 49).

So how culturally diverse are Australia’s schools? Using Australian government statistics published on the My School website,
 I analysed the cultural diversity of secondary schools in Sydney, Australia’s largest city, and along with Melbourne, traditionally the most common migrant destination. The results show that levels of cultural diversity vary dramatically between public and independent high schools. Across Sydney, substantial portions of public school students (50 per cent and more) are from language backgrounds other than English (LBOTE), while in independent schools, these students form a minority, as low as 13 per cent in the northern suburbs of Sydney. As Table 1 below shows, in all regions of Sydney, public schools have the highest levels of cultural diversity, and independent schools the lowest, with Catholic schools coming in between.
Table 1: Percentage of students from language backgrounds other than English (LBOTE), Sydney
	
	% LBOTE

	
	Public schools
	Independent schools*
	Catholic schools

	Central Sydney
	63
	25
	39

	Southern Sydney
	48
	17
	31

	Northern Sydney
	41
	13
	18

	Western Sydney
	52
	32
	52

	SYDNEY-WIDE AVERAGE
	52
	22
	37

Source: compiled from the My School website
* Independent schools comprise Christian and non-denominational schools, but exclude specialist schools (for children with disabilities) and the small number of schools catering for minority populations (Islamic, Jewish, Coptic Orthodox and bilingual schools).
The variations in schools’ cultural diversity levels partly reflect geographical variations. For example, Western Sydney, which has the lowest socio-economic profile in Sydney, has much more culturally diverse than the rest of the city, comprising both established migrants and the majority of new arrivals. The wealthy northern suburbs tend to be less culturally diverse, so comparing these two regions, it is not surprising that Western Sydney schools in all sectors have higher percentages of students from language backgrounds other than English. However, this does not explain the dramatic difference between public and private schools, and in particular, the much lower levels of cultural diversity in independent schools.

The Catholic sector is more complex and polarised, ranging from a low of 18 per cent LBOTE in Northern Sydney to 52 per cent in the West. To a large extent this reflects the substantial numbers of Catholic migrant families who are concentrated in Central and Western Sydney. 2006 Census data show that overall in Sydney, Catholics are more likely than any of the major Christian denominations to be from a migrant background (one or both parents born overseas) (ABS 2007). Some Catholic orders cater almost exclusively for one minority group, for example, the Maronites for Lebanese Catholics.
Focusing more closely on the independent schools sector, it is clear that some of Sydney’s wealthiest and high performing elite schools are also the least culturally diverse. Among the top 50 Sydney schools in the 2010 Higher School Certificate examination (SMH 2010), 16 private schools (or 72 per cent of all private schools) have less than 20 per cent of students from a language background other than English, as shown in Table 2. All of these schools are located in Sydney’s wealthy northern or eastern suburbs.
Table 2: Percentage from language backgrounds other than English (LBOTE), selected schools & suburbs in Sydney
	
	% LBOTE of school
	% LBOTE of suburb*

	Wenona School, North Sydney
	0
	23

	Kambala, Rose Bay
	5
	19

	St Ignatius College, Lane Cove
	8
	20

	Queenwood School for Girls, Mosman
	10
	11

	Loreto Normanhurst
	10
	18

	SCEGGS Darlinghurst
	12
	18

	Ravenswood School for Girls, Gordon
	13
	27

	Ascham School, Edgecliff
	14
	18

	Roseville College
	14
	16

	Loreto Kirribilli
	14
	16

	St Catherine’s School, Waverley
	14
	20

	Brigidine College St Ives
	14
	17

	Cranbrook School, Bellevue Hill
	15
	25

	Barker College, Hornsby
	16
	38

	Reddam House, North Bondi
	19
	28

Sources: My School website & ABS 2006 Census community profiles
* These figures are based on percentages of Census respondents who reported speaking a language other than English at home
It would be difficult to argue that these schools are well placed to nurture cross-cultural understanding and respect, when the overwhelming majority of students are from White, English-speaking backgrounds. Nor do they reflect their local geographical communities. As the third column of Table 2 shows, the suburbs in which these schools are located are all considerably more culturally diverse than are the schools’ student bodies. Rather than constituting micropublics of cross-cultural exchange, many of Sydney’s elite private schools are zones of cultural exclusivity.

This exclusivity is not just caused by expensive school fees, although they are a major component. In 2010, the yearly fees in Australia’s top schools averaged more than $20,000, or 36 per cent of the Australian average annual income. This was up from about $11,500 in 1999, which constituted about 28 per cent of the average yearly wage (Wallace 2010). In addition to fees, many elite schools have long waiting lists, with some parents enrolling their children at birth. Many of these schools also give preferential treatment to the children of alumni, which maintains a sense of tradition as well as exclusivity (Wilkinson et al 2004: 25).

Exclusivity is often written into the very core of private schools, 94 per cent of which are religiously affiliated (Buckingham 2010: 8). Even when adherence to a particular faith is not a prerequisite for enrolling, religiosity defines the character of most private schools, to a greater or lesser extent. Religious schools are partially exempt from equal opportunity laws, allowing them to discriminate on the basis of religious belief, sexual orientation, marital status, and parental status, among others (Szoke 2010, Wilkinson et al 2004). For example, a statement of affirmation of the Australian Association of Christian Schools (AACS), which represents some Independent schools in Sydney, includes the following:

WE AFFIRM that, in pursuit of their task, Christian schools only employ Christian teachers and Christian non-teaching staff who are able to subscribe to this Statement of Affirmation (cited in Wilkinson 2004: 23).

Meanwhile, in recent years, the Catholic Church has actively attempted to stem the inflow of non-Catholics by introducing new selection tests to give priority to local parishioners and other Catholics (McDougall 2007). So in various ways, whether it is about religious exclusion of students or staff, or via high fees, private schools are not structured to represent the full diversity of society.

And yet, private schools have been the fastest growing sector of the Australian education system in the last decade. Although a minority of pupils has always been enrolled in non-government schools, there has been some public anxiety over the rapid growth of the non-government school sector in the last decade, partly as a result of policy changes under the conservative Liberal-National coalition government under John Howard (1996-2007) that increased funding to private schools. These reforms were informed by a neo-liberal philosophy emphasising ‘choice’ for parents.

Although the bulk of public schools’ funding comes from State and Territory governments, the Federal government also provides funding for public schools, and is the major provider of public funds for non-government schools. Federal funding for private schools increased from $1.9 million in 1995-96 (or 57 per cent of total federal funding to schools) to $6.6 million in 2007-09 (or 65 per cent of total federal funding to schools). While private schools experienced this tripling in funding, government school funding doubled over the same period (Buckingham 2010: 7). There is evidence that high-fee-paying elite schools have been particularly advantaged under this new policy framework (Wilkinson et al 2004: 12; Patty and Norrie 2011).
Overall, these policy shifts have strengthened an already strong private school sector. Indeed, the OECD reports that Australia has the largest private school sector in any OECD country (Halse 2004: 524). Halse argues that the private school sector’s access to government funds and private school fees has given it a ‘financial edge’ over public schools that is atypical within the OECD (2004: 525).
The policy changes have encouraged families to withdraw children from the public system and into private schools. The flight to private schools, which began in the 1980s, has gathered new momentum since the mid-1990s. Currently 34 per cent of Australian students attend non-government schools, up from just over 20 per cent at the end of the 1970s (Buckingham 2010: 2). Meanwhile, since 1979, government schools have experienced a negative annual average growth rate of -0.15 per cent (Buckingham 2010: 3). Independent schools have gained the majority of new enrolments in the last 15 years, as Figure 1 below shows.

Figure 1: Growth in enrolment share, 1985-2009

[image: image1.emf]Growth in enrolment share, 1985-2009

Government

9%

Catholic

29%

Independent

62%

Source: compiled from Independent Schools Council of Australia (ICSA) 2010
What drives parents to ‘go private’? Halse (2004: 527) characterises the trend in ideological terms as ‘conflating freedom of choice with responsible parenting’, and in consumer terms as a demand for ‘quality education’ which views private schools as more disciplined, values-based and better resourced than public schools. Research from the Netherlands, where there is total freedom of school choice and where catchment areas do not exist, suggests that in addition to the perceived quality of education offered by the school, parent choices are principally about religion, social status and ethnicity (Kelly 2009: 268).

In Australia, while concern for educational ‘quality’ has driven the removal of some children into private schools, Jakubowicz (2009: 4) argues there is ‘another story’ centring on the growing concern about ‘the children of the “Other”’. This ethno-religious racism is found in Christian, Muslim, Jewish and non-religious communities alike, argues Jakubowicz, and ‘at its heart it represents a withdrawal from intercultural interaction, into monocultural isolation with only carefully controlled interactions with “Others”’ (2009: 4). As a result, by the mid-2000s, ‘some of the great tradition of public education as the beachhead for intercultural engagement had begun to come unstuck’ (Jakubowicz 2009: 4).

As a result of the withdrawal of children to the private sector, public schools are increasingly left with the ‘residual’ student body – students from poorer backgrounds, sometimes coinciding with disadvantaged migrant backgrounds (see Marginson 1997, Halse 2004). One government school religious educator, John Russell, was quoted in The Sydney Morning Herald, as saying:
There is an argument that state schools, outside the selective schools, are becoming the repositories of residual education. Like public housing became residual housing, our state schools are becoming places of last resort. And I think that is the real tragedy (cited in Burke 2003).

My analysis of the My School statistics presents a sobering portrait of the concentration of students from migrant backgrounds in public schools in poorer suburbs. As noted above in Table 1, in public schools in Western Sydney, the most disadvantaged region of Sydney, students from language backgrounds other than English average just over half (52 per cent) the student body. However, in some areas, the proportions are much higher. As Table 3 shows, some schools in Western Sydney consist almost entirely of students from non-English speaking backgrounds.
Table 3: Percentage of students from language backgrounds other than English (LBOTE), selected schools
	
	% LBOTE of school
	% LBOTE of suburb

	Auburn Girls High School
	98
	83

	Punchbowl Boys High School
	98
	77

	Canley Vale High School
	97
	81

	Granville Boys High School
	97
	69

	Wiley Park Girls High School
	97
	81

	Bankstown Girls High School
	96
	79

	Belmore Boys High School
	96
	72

	Cabramatta High School
	95
	88

	Birrong Boys High School
	94
	55

	Granville South High School
	93
	65

	Birrong Girls High School
	92
	55

	Sefton High School
	92
	61

Sources: My School website & ABS 2006 Census community profiles
While these schools are located in areas of high migrant concentration, as the third column shows, the school communities are disproportionately migrant dominated, reflecting the flight of Anglo-Australians to the private sector.
But do these schools represent good candidates for micropublics of cross-cultural exchange? In many cases, they do feature a wide range of cultural backgrounds, enabling meaningful inter-cultural encounters and understanding. In some cases though, these schools’ profiles on the My School website indicate that they are dominated by a few minority groups (for example, Chinese, Vietnamese, Lebanese, and Pacific Islander), perhaps restricting opportunities for broader cross-cultural exchange. Moody (2001) demonstrates that in the US inter-racial friendships are more likely in schools with a large number of different ethnic groups, compared with those with a smaller range of ethnicities. Overall though, to the extent that these schools include virtually no representatives from the mainstream Anglo-Australian society, they cannot be seen as ideal sites for the development of micropublics. Just as the elite independent schools described above constitute unnatural social bubbles in multicultural Sydney, at the other end of the spectrum, these schools in disadvantaged areas are also unnatural sites, having been abandoned by Anglo-Australians.
In other comparable countries, such as the US and UK, the introduction of school choice policies has sparked raging debates about whether the reforms have reinforced existing class and ethnic divisions. Ball et al (1996) identify three types of parental engagement with school choice: ‘skilled at choosing’ (typically middle class professionals), ‘semi-skilled at choosing’ (from a variety of backgrounds), and ‘disconnected’ (typically working class parents). Critics of school choice argue that because parents are unevenly equipped to make educational decisions, parents less skilled at engaging with the education system are ‘more disadvantaged by greater choice’ (Kelly 2009: 270, emphasis in original). Kelly reports that in Spain, a policy of school choice has led the middle and upper classes to congregate in popular (mostly independent) schools, while economically disadvantaged groups and ethnic minorities tend to be trapped in the declining public sector (Kelly 2009: 268). There is evidence to show a similar trend in Australia.
In Australia, there is substantial public concern about policies seen as creating a ‘market’ in education. A 2004 Newspoll survey on education policy found that a majority of Australians (57 per cent) do not believe that policies to increase the number of children going to private schools would be good for Australia. Even 42 per cent of respondents with children in private schools disagreed with such policies (Wilkinson 2004: 74). Yet the level of Commonwealth funding to private schools continues to be disproportionately high. Because of the clause in the government’s socio-economic status (SES) funding policy which stipulated that no private school would lose funding, even if their socio-economic status improved over time, half of Australian private schools are funded above their SES formula (Patty 2010). This Howard era policy has been maintained by subsequent Labor governments. Meanwhile, funding to public schools has not nearly increased at the same rate, and public schools continue to be closed if deemed too small and uneconomical (Patty 2011). This continued overfunding of private schools is antithetical to creating a strong public education sector that is valued by, and reflects, all members of Australia’s multicultural society.

It is important to note a powerful counter-trend to the public-private split in the form of selective schools in New South Wales. These are public schools that provide an ‘educationally enriched environment’ (NSW DET 2008) for academically gifted students who have achieved the required standard in the Selective High School Placement Test. In New South Wales, there are 46 fully or partially selective schools (NSW DET 2008), who routinely dominate the list of top performers in the Higher School Certificate. Unlike their elite private school counterparts, these high achieving public schools are overwhelmingly comprised of students from language backgrounds other than English. Of the top 50 schools in the state in the 2010 HSC, 21 were public selective schools, with an average of 73 per cent of students from language backgrounds other than English (compiled from My School website). This concentration was even more marked for the top 10 selective schools, as Table 4 shows.
Table 4: Percentage of students from language backgrounds other than English (LBOTE), top 10 selective schools in NSW

	
	% LBOTE

	James Ruse Agricultural High School
	97

	North Sydney Girls High School
	93

	Hornsby Girls High School
	86

	Baulkham Hills High School
	92

	Sydney Girls High School
	88

	Sydney Boys High School
	91

	Northern Beaches Secondary College Manly Campus
	39

	North Sydney Boys High School
	90

	Fort Street High School
	81

	Normanhurst Boys High School
	80

	St George Girls High School
	90

Source: My School website

With one exception, 80 per cent or more of these schools’ student bodies are from language backgrounds other than English. Anecdotal evidence suggests that in most schools, East and South Asians dominate the mix, particularly students from Chinese backgrounds. More research is needed to explain why this ethnic concentration has occurred in selective schools. It may be partly explained by educational cultures that have developed within some Asian migrant communities, featuring large amounts of out-of-school coaching and tuition, often targeted specifically at the selective school test. It may also reflect ‘white flight’ from schools that are becoming viewed as ethnic ghettoes, albeit extremely high achieving ones. In any case, public policy decisions to continually expand selective school places (600 additional places were offered in 2010 [NSW DET 2008]), have again contributed to the creation of highly unbalanced school communities, which do not reflect the makeup of Australian society at large.
Overall, policies that encourage the development of wealthy, White-Anglo dominated elite private schools on the one hand, and migrant dominated schools on the other, whether in selective schools or in the most disadvantaged areas, are not helping to meet the government’s stated goals of ensuring that all students understand and respect cultural diversity. As Wilkinson et al (2004: 73) put it, ‘Public schools with diverse student bodies are more likely to be effective in teaching tolerance and respect for difference. For this reason, investing in the public sector is liable to be a far more cost effective way of achieving social objectives’. Schools – and public schools in particular – are crucial sites for the facilitation of inter-cultural exchange, and indeed, may well be the most important site for such encounters in the lives of young people.
The politics of the schoolyard micropublic: Conflict and respect for the presence of the Other
This is not to say that well supported public schools would necessarily act as beacons of intercultural and inter-religious harmony. We all know how tribal school playgrounds and classrooms can be, how exclusion and belonging coexist simultaneously, often in visceral and intimate ways. And schoolyard loyalties and hatreds can have devastating effects, as witnessed in periodic horrific incidences of violence among students (e.g. Doneman 2009; Horin 2010). However, as this section outlines, it is unreasonable to expect an absence of conflict in diverse settings, such as schools. But conflict and hostility can exist alongside a politics of respect for the presence of others.

Heeding Valentine’s warning (above) against romanticising moments of intercultural civility, in this final section, I depart somewhat from the ‘feel good’ character of some of the everyday multiculturalism research with which I began this paper. In Australia and elsewhere, liberal models of multiculturalism have emphasised the importance of dialogue, harmony and understanding. This was exemplified by the proliferation of inter-faith dialogue initiatives that emerged after 9/11, particularly facilitated through the Howard government’s ‘Living in Harmony’ program, which I have analysed elsewhere (Ho 2007, 2010). These initiatives, which bring together members of different religions or cultures to ‘get to know one another’, assume that the only way of managing cultural difference is to aim for ‘harmony’ through discovering ‘what we have in common’.

While this is a laudable goal, it is not always realistic in a highly diverse society in which different groups of people inevitably have conflicting interests and worldviews. In contrast to the prevailing ‘harmony’ model, I argue that mutual recognition need not be based on agreement, but on a simple acknowledgement of the legitimacy of the other’s presence within a social space. After all, alongside the social benefits of exchange, there is also the right to be left alone. Allowing people to simply inhabit space without interference can be a powerful form of recognition and respect, a way of widening the range of acceptable social and cultural differences (Tonkiss 2003, van Leeuwen 2010).

I argue that this ideal of respecting the presence of others, or recognition of the other’s legitimate presence in a shared social space, is a more realistic social goal, as opposed to a compulsory regimen of exchange and ‘harmony’. It is more realistic because as Valentine (2008), Amin (2002) and others point out, even regular contact through cohabitation may not produce harmony, friendship or understanding. We are not all going to become friends, no matter how willing we are to say hello on the street or swap vegetables over the fence. We may even despise each other. This does not mean, though, that we are not willing to live alongside one another, to grant recognition of our mutual legitimate presence in a common space.
While this non-harmonious model of intercultural relations sits uncomfortably with Western liberal traditions of multiculturalism, it is not so alien in some other cultural settings. Here I draw on the work of Ashis Nandy, who writes that in India, a politics of recognition is not necessarily based on harmony, but can even include mutual hostility. However, even if one does despise the other, one recognises the other’s legitimate presence, and indeed, one cannot imagine oneself without the other. Nandy’s study of Cochin, a city on the west coast of India with 70 different communities, shows how it has avoided communal riots because of its model of intercultural recognition. In Cochin, recognition of the other is essential to one’s own identity, and ‘others are telescoped into the self as inalienable parts of the self’ (2002: 209). But this recognition of the other is not based on liberal notions of harmony or finding ‘what we have in common’. Nandy shows how recognition of the other can be based on the ‘right to dislike and keep a distance from one’s own community’ and yet ‘granting them a place in the sun’ (2002: 160). As Nandy describes it, Cochin ‘does not ooze with brotherly love: its easy communal amity includes communal distances and hostilities… For within Cochin’s psychological universe one needs one’s enemies to define oneself and one is aware every moment that one is incomplete without them’ (2002: 206).

Obviously we cannot simply transplant an Indian social arrangement, founded on hundreds of years of intercultural contact and coexistence, to a relatively new Australian multicultural setting. However, this image of intercultural relations as capable of including tensions as well as harmony, may provide some clues as to how on a smaller scale, we can develop Australian micropublics of intercultural encounter that can accommodate the inevitable reality of conflict as well as harmony. Schools have traditionally been a good example of this model in practice. Students generally come to respect the presence of others in the school community, partly because of the long-term nature of everyone’s attachment to the one institution, and because of the non-voluntary character of students’ participation in school. Like it or not, students have to share a social space over many years.

School communities are often conglomerations of small tribes, with their attendant loyalties and hostilities. However, in general, each tribe recognises and respects the legitimate presence of all the others, and typically defines itself in relation to the others. The ‘cool kids’ define themselves in relation to the ‘nerdy kids’ or the ‘sporty kids’, and cannot imagine themselves without their others. The only reason ‘cool kids’ are ‘cool’ is precisely because others are not. The ‘Asian kids’ may stick together, and be wary of the ‘wogs’ or the ‘whiteys’, but none can imagine the school without each of the other groups.
Because of the nature of the school micropublic, members of different groups are compelled to negotiate with each other, whether over physical space in the playground or classroom, or for access to other resources. This may enable moments of border transgression, as group memberships are fluid rather than permanently set.

At the most basic level, school micropublics entrench a mutual recognition of and respect for the presence of others. Even when group loyalties and hostilities persist, each group recognises the diversity of the school community, and respects the fact that ‘others’ are here to stay. Even when groups exist in hierarchical relationships, the dominant groups rarely feel entitled to call for the ousting of other groups from the school.
Could this model of respect for the presence of others be useful in conceiving of intercultural relations at a broader societal level? Harmony and mutual understanding may be worthy social ideals, but in a setting where many members of our society still cannot bring themselves to even recognise the legitimate presence of others in the community (encapsulated in the everyday racist abuse, ‘go home, wog!’), the micropublic of the school, where conflicts usually coexist with respect for others’ presence, may offer a useful model for imagining intercultural relations.

Obviously, the more diverse the school community, the more students develop these multicultural capacities of negotiation, recognition and respect. The white and middle-class flight from comprehensive public schools undermines the ability of these schools to serve as potential micropublics for young Australians. And given the comparatively low levels of cultural diversity at many private schools, nor do they provide a promising setting for students to understand and negotiate cultural difference. Closing off potential encounters with difference artificially restricts experiences, options and alternatives in the formation of one’s identity, and this is all the more acute for young people, whose identities are at a crucial stage of formation. Ideally, schools should be acting as micropublics, host to conflict and harmony, with both enabling young people to negotiate across difference and to respect the legitimate presence of the other. These are vital skills and essential dispositions in any multicultural society.

Conclusion

What are the implications of this discussion for everyday multiculturalism in Australia and further development of multicultural policy? An examination of the school sector in Sydney shows that everyday multiculturalism is unevenly distributed. While many public schools may serve as good candidates for everyday multiculturalism, some elite private schools are nothing less than pockets of cultural and socio-economic exclusivity. At the other end of the spectrum, schools in many of the most disadvantaged areas seem to have been abandoned by the Anglo-Australian majority, while a similar but more complex logic is at work with public selective schools. This cultural polarisation should be of concern to anyone interested in building social spaces or micropublics that encourage cross-cultural exchange.

What are the implications for public policy? Comprehensive public schools are an obvious candidate for the development of genuine micropublics of cross-cultural interaction. Governments need to adequately support public schools, to redress the growing perception that they are the ‘inferior choice’, and to stem the tide away from the public system. Without this revaluing of public education, public schools risk being reduced to a ‘safety net system for the deeply disadvantaged’ (Kaye 2011: 2). While scholars have questioned how ‘everyday multiculturalism’ can be ‘scaled up beyond the moment’, there is much that can be achieved by public policy in education, to strengthen the capacity of schools to act as multicultural micropublics.

Schools are obviously not the only social site for cross-cultural engagement. But for young people and their families, they are arguably the most significant social institution shaping the formation of identities, worldviews and capacities. Alongside neighbourhoods, workplaces and other spaces of association, they are key sites for the development of micropublics, and probably the institutions most amenable to regulation by governments. As such, it is not difficult to imagine a role for policy in strengthening their capacity for infusing the values and abilities required of future multicultural citizens.

This paper has argued however, that these values and abilities should not be restricted to the existing liberal ‘harmony’-based framework that seeks to reduce difference. Rather, robust micropublics can include tensions and conflict without fragmenting. Conflict and hostility can coexist with a mutual recognition of and respect for the other’s legitimate presence in a shared social space. Schools, with their often tribal loyalties and tensions, are a perfect illustration of how this respect for others’ presence can work in practice. However, it is only by maximising diversity within schools that we can fully realise the benefits of the capacities developed within these micropublics.

References
ABS (Australian Bureau of Statistics) 2007. 2006 Census Data by Topic, http://www.censusdata.abs.gov.au/ Accessed: 21 March 2011.
ABS (Australian Bureau of Statistics) 2008. 2006 Census Community Profile Series, http://www.censusdata.abs.gov.au Accessed: 17 March 2011.
Amin, A. 2002. Ethnicity and the Multicultural City: Living with diversity, Environment and Planning A 34 (6), 959-980.

Ball, S. J., Bowe, R. and Gewirtz, S. 1996. School choice, social class and distinction: the realization of social advantage in education. Journal of Education Policy, 11(1), 89-112.
Buckingham, J. 2010. The Rise of Religious Schools: The Centre for Independent Studies.

Burke, K. 2003. Giving children what parents can’t – values. The Sydney Morning Herald, 23 June. http://www.smh.com.au/articles/2003/06/22/1056220477294.html Accessed: 17 March 2011.
Butcher, M., & Harris, A. 2010. Pedestrian Crossings: Young People and Everyday Multiculturalism. Journal of Intercultural Studies, 31 (5), 449-453.

Callon, E. 1997. Discrimination and Religious Schooling, paper presented at the Canadian Centre for Philosophy and Public Policy conference, University of Toronto, October.

Doneman, P. 2009. School violence at highest ever levels, The Sunday Mail, 13 September, http://www.news.com.au/school-violence-at-highest-ever-levels/story-e6frfkp9-1225772291418, Accessed: 20 December 2010.

Gow, G. 2005. Rubbing Shoulders in the Global City: Refugees, citizenship and multicultural alliances in Fairfield, Sydney, Ethnicities 5 (3), 386-405.

Gravielatos, A. 2006. Quality education for all: Funding matters, New Matilda, 27 October.

Halse, C. 2004. Striving for balance: Australian perspectives on the future of schooling. International Journal of Educational Research, 41(7-8), 523-533.
Ho, C. 2007. ‘A Christian, a Muslim and a Jew walk into a room…’: Inter-faith dialogue and the desecularisation of Australian multiculturalism, Everyday Multiculturalism Conference Proceedings, Centre for Research on Social Inclusion, Macquarie University, http://www.crsi.mq.edu.au/news_and_events/documents/christinaho_000.pdf

Ho, C. 2010. The Hidden Politics of Harmony Celebrations: Where has all the racism gone?, in M. Giugni and K. Mundine (eds), Talkin’ Up and Speakin’ Out: Aboriginal and Multicultural Voices in Early Childhood, Sydney: Pademelon Press, 105-110.

Horin, A. 2010. Rising student violence sparks alarm, The Sydney Morning Herald, 17 February, http://www.smh.com.au/nsw/rising-student-violence-sparks-alarm-20100216-o8za.html, Accessed: 20 December 2010.

ISCA (Independent Schools Council of Australia) 2010. Independent Schooling in Australia: Snapshot 2010, http://www.isca.edu.au/html/PDF/Snapshot/Snapshot%2010.pdf Accessed: 18 March 2011.

ISCA (Independent Schools Council of Australia) 2011. About Independent Schools, http://www.isca.edu.au/ Accessed: 19 May 2011.
Jakubowicz, A. 2009. Cultural Diversity, Cosmopolitan Citizenship and Education: Issues, Options and Implications for Australia: A discussion paper for the Australian Education Union.

Kaye J. 2011. ‘Building confidence: Investing in the future of Australia and its public education system’, Submission to the Review of Funding for Schooling, http://www.johnkaye.org.au/sub110331_Gonski_education_John_Kaye_v1b.pdf Accessed: 21 April 2011.

Kelly, A. 2009. Juxtaposing some contradictory findings from research on school choice. Magis, Revista Internacional de Investigacion en Educacion 2(3), 261-274.
Marginson, S. 1997. Markets in Education, Sydney: Allen & Unwin.
McDougall, B. 2007. Schools in push for Catholic-only rule, The Daily Telegraph 8 August, http://www.news.com.au/schools-in-push-for-catholic-only-rule/story-e6frfkp9-1111114133378 Accessed: 5 January 2011.
MCEECDYA (Ministerial Council on Education, Employment, Training and Youth Affairs) 2008. Melbourne Declaration on Educational Goals for Young Australians. http://www.mceecdya.edu.au/verve/_resources/National_Declaration_on_the_Educational_Goals_for_Young_Australians.pdf Accessed: 17 March 2011.

Moody, J. 2001. Race, School Integration and Friendship Segregation in America. American Journal of Sociology, 107(3), 679-716.
Nandy, A. 2002. Time Warps: Silent and Evasive Pasts in Indian Politics and Religion. London: C. Hurst & Co.

Noble, G. 2009. Everyday Cosmpolitanism and the Labour of Intercultural Community, in Everyday Multiculturalism, eds. A. Wise and S. Velayutham. London: Palgrave Macmillan, 46-65.

NSW DET (New South Wales Department of Education and Training) 2008. Secondary Schools – Selective High Schools, http://www.schools.nsw.edu.au/gotoschool/types/selectiveschools.php Accessed: 23 March 2011.
Patty, A. 2010. Private education fees rise despite federal billions, The Sydney Morning Herald, 18 December, 12.

Patty, A. 2011. Secret cuts to schools, The Sydney Morning Herald, 19 March, 1.
Patty, A. and Norrie, J. 2011. Elite school building boom, The Sydney Morning Herald, 5 March, http://www.smh.com.au/national/education/elite-school-building-boom-20110304-1bi5e.html Accessed: 18 March 2011.
Sandercock, L. 2003. Cosmopolis II, London: Continuum.

Semi, G., Colombo, E., Camozzi, I., & Frisina, A. 2009. Practices of Difference: Analysing Multiculturalism in Everyday Life. In A. Wise & S. Velayutham (Eds.), Everyday Multiculturalism. New York: Palgrave Macmillan. pp. 66-84.
Sen, A. 2006. Identity and Violence: The Illusion of Destiny. London: Penguin.

Tonkiss, F. 2003. The Ethics of Indifference. International Journal of Cultural Studies, 6 (3), 297-311.

Valentine, G. 2008. Living with Difference: Reflections on geographies of encounter, Progress in Human Geography 32 (3), 323-337.

van Leeuwen, B. 2010. Dealing with Urban Diversity: Promises and Challenges of City Life for Intercultural Citizenship. Political Theory, 38(5), 631-657.

Wilkinson, D., Denniss, R. and Macintosh, A. 2004. The Accountability of Private Schools to Public Values. Discussion Paper no. 71, The Australia Institute.
Wise, A. 2009. Everyday Multiculturalism: Transversal Crossings and Working Class Cosmpolitanisms. In A. Wise & S. Velayutham (Eds.), Everyday Multiculturalism. London: Palgrave Macmillan, 21-45.

Wise, A. & Velayutham, S. (Eds.) 2009. Everyday Multiculturalism. London: Palgrave Macmillan.

SMH (Sydney Morning Herald) 2010. HSC 2010 School Rankings. 15 December. http://images.smh.com.au/file/2010/12/15/.../HSC%20Performance%202010.pdf Accessed: 17 March 2011.
Szoke, H. 2010. The right to equality and the right to freedom of religion – not absolutes, Victorian Equal Opportunity and Human Rights Commission, http://www.humanrightscommission.vic.gov.au/index.php?option=com_k2&view=item&id=1071:the-right-to-equality-and-the-right-to-freedom-of-religion-not-absolutes-castan-centre-conference&Itemid=514 Accessed: 5 January 2011.

Wallace, R. 2010. Private schools become less affordable. The Australian, 6 January, http://www.theaustralian.com.au/news/nation/private-schools-become-less-affordable/story-e6frg6nf-1225816388622 Accessed: 17 March 2011.

� The My School website (� HYPERLINK "http://www.myschool.edu.au" ��http://www.myschool.edu.au�) is administered by the Australian Curriculum, Assessment and Reporting Authority (ACARA), the government statutory authority responsible for collecting and reporting data on Australian schools. The data on the language background of students was included in the second release of the website in March 2011. The information on the site was provided by individual schools and education authorities. The website has generated much controversy about the stark differences in the income levels of public and private schools. However, to date, there has been no discussion of the statistics on cultural diversity levels of schools.

PAGE
1

