LECTURE 4
Psychological Theories of Ethnic Conflict (I): Social Identity
· Three psychological approaches to ethnic conflict
· 'Realistic' Group Conflict Theory
· Psychoanalytic/Psychodynamic Theories
· Social Identity Theories
· 'Realistic' Group Conflict Theory
· First formulated by Muzafer Sherif (1966 & 1988)
· Adopts basic premsises of rational choice approach in assuming that intergroup conflict originates in the perceptions of group members with regard to real competition for scarce resources

· In other words, suggests that hostility between two groups results from real or perceived conflicting goals which generate intergroup competition.
· When groups are engaged in reciprocally competitive and frustrating activities of a zero-sum nature, each group will develop negative stereotypes about, and enmity toward, the other group (the out-group)
· Robbers' Cave experiment (Sherif et. al. 1988) involving boys in a summer camp:
· When boys were split into two groups engaging in competitive activities with conflicting goals, that is, goals that can be achieved only at the expense of the other group (for instance, the two groups had to compete with each other in a tournament of games like football, tug-of-war, etc.) intergroup hostility emerged very quickly and almost automatically

· Psychoanalytic/Psychodynamic Theories
· The most important representatives of the psychoanalytic approach to intergroup conflict are Vamik Volkan (1988, 1992, 1994, 1998) and his colleagues at the Center for the Study of Mind and Human Interaction of the University of Virginia, Marc H. Ross (1993, 1995) and Joseph Montville (1990)

· This theory mainly tries to explain how people form images about themselves and others
· Volkan argues that there are suitable targets of externalization determined either by culture (familiar objects of a child's environment), or shown to the children by parents and other adults. STEs are such symbols as flags, songs, special dishes, places of worship, religious icons, memorials, certain animals (Ross, 1995), but also people, and groups of people (Volkan, 1988). Some of those symbols are negative, some are positive.
· In addition to cultural symbols and rituals, an ethnic identity, in order to be defined, needs enemies (who help the group members define who they are not), chosen glories (important, usually mythologized and idealized achievements that took place in the past), chosen traumas (losses, defeats, humiliations -also mythologized- that are usually difficult to mourn), and borders (physical and/or mental) that help eliminate the confusion about the in-group and the out-group, about "we" and "them."
· Social Identity Theories
· The most important theorists in the social identity approach are Henri Tajfel (1981), Michael Billig (1976), and Donald Horowitz (1985)

· According to this theory, every individual divides his/her social world into distinct classes or social categories
· Within this system of social categorization, individuals locate themselves and the others
· The sum total of where they are located with respect to each category and classification constitutes their social identity
· In other words, one's social identity consists of how one defines oneself in each social category (gender, geographic location, class, profession, etc.)
· The basic assumption of Tajfel's theory is that people strive for a positive social identity
· As social identity is derived from membership in groups, a positive social identity is the outcome of favourable social comparisons made between the in-group and other social groups
· As long as membership in a group enhances one's self- esteem, one will remain a member of that group
· But, Tajfel argues, if the group fails to satisfy this requirement, the individual may:
· try to change the structure of the group (social change)
· seek a new way of comparison which would favour his/her group, and hence, reinforce his/her social identity (social creativity)
· leave/abandon the group with the desire to join the 'better' one (social mobility)

· Tajfel then asserts that it is difficult for a member of a minority group to achieve a positive social identity, given that minorities almost always have an inferior status in comparison with the majority
· So minority groups usually do not contribute to their members' self-esteem
· Tajfel identifies two ways how members of minorities confront this problem:
· If the social system is perceived as legitimate and stable, and there are no visible alternatives to the status quo, or there is no conceivable prospect of any change in the nature of the system (such as in a feudal society), they just accept their inferiority; they acquiesce.
· If the system is perceived as illegitimate by the minority, minority group members will tend towards a rejection of their inferior status begin to envision alternatives. They then may reinterpret and redefine their group's characteristics and, thus, try to transform their social identity into a positive one. The system loses its stability, and oppression and terror by the majority-controlled state becomes the only way to maintain it.
Donald Horowitz, Ethnic Groups in Conflict, Berkeley, CA: University of California Press, 1985
· Group comparison between backward and advanced groups

· Individual competition

· Collective competition: cohesiveness, organisation, mutual cooperation, collective effort

· Group members must decide whether to emulate outgroup behaviour in order to compete

· Backwardness gives rise to claims for preferential treatment/compensation

· Backward groups harbour fear of extinction if they cannot catch up or if preferential treatment is limited

· Fear of dominance in unranked ethnic systems (two or more parallel societies):

· Anxiety flowing from diffuse danger of exaggerated dimensions limits and modifies perceptions, produces extreme reactions to modest threats

· Clear relation between self-esteem, anxiety and prejudice:

· Self-esteem is raised by aggression

· Aggression is projected on others as justification for own actions, i.e., prejudice about others
· Prejudice produces anxiety which also justifies aggression (as self-defense)

· Relative group worth and relative group legitimacy then merge into a politics of ethnic entitlement
· Contest for worth and place is common denominator of ethnic conflict among unranked groups
· Power becomes a means to an end (averting threat) and a confirmation of status

· Effort to dominate and avoid domination by others

· Conflict over needs and interests becomes subordinate to conflicts over status and the rules to govern conflict (citizenship, electoral systems, official languages, constitution, etc.)

· Comparative group worth and legitimacy explain:

· Elite and mass behaviour

· Intensity of group reactions

· Quest for symbolic recognition of group status
· Shortcomings of Psychological Theories
· Fail to explain elite motivations in full
· No comprehensive account of opportunity structures

· Interests are primarily grievance-defined
