


	Explicit and Implicit Biases in Early Childhood Education Becoming Aware of Microaggressions Maryam Daha, M.A.	
Exp	Goals ome aware to microaggressions lore the effects of microaggressions on the pients ect on addressing microaggressions to foster inclusive environment	
	Not everything that is faced can be changed. But nothing can be changed until it is faced James Baldwin	


Microaggressions	
 ▶ Verbal comments ▶ Behavioral encounters ▶ Environmental slights Communicate negative messages and insults to individuals because of their group membership. 	
Microaggressions	
Microaggressions can be carried out Consciously or unconsciously Intentionally or unintentionally.	
Microaggressions	
Carry messages of exclusion & invalidation to the recipients' identities.	

Microaggression Coined by Chester Pierce in the 1970s. "Microaggressions are brief and commonplace, daily verbal, behavioral, or environmental indignities, whether intentional or unintentional, that communicate hostile, derogatory, or negative racial slights and insults toward people of color." Chester Pierce

Microaggressions Microaggressions are prevalent in groups from all walks of life.

❖ People of color
❖ Women
Lesbian, gay, bisexual, and transgender people (LGBTs)
 Persons with disabilities
❖ People from lower socioeconomic class
* Religious minorities
disproportionately experience microaggressions in their everyday lives.

Microaggressions Micro: Because the incidents can be small, hard to see. Aggression: Because their effects are like mental attacks or shocks to the recipient.

Microaggressions Dearald Sue identifies three different types of microaggressions: 1. MICROASSAULT 2. MICROINSULT 3.MICROINVALIDATION

Conscious Intentional Outward Verbal and Behavioral Actions. Name calling, using racial epithets, homophobic remarks, purposeful discrimination

● M	Microinsults an be subtle Iany times unintentional appen due to biases and stereotypes that un be outside of one's awareness	- - - -	
"I i	Gender Microaggression teacher calls out, need the boys to show me their strong uscles and help me move these chairs and bles."	- - - -	
Im	nplying that only the boys are strong members of the class.	- - - -	

■ Empathy is critical: ■ Recognizing how our language and action affect others ■ Sensing their feelings	
A teacher asks a father, who is from Kenya, if he can come to school and speak about his village. "The kids will love to hear about the lions and elephants."	
Microaggressions How is the recipient impacted?	

■ The intentions might not mean any harm ■ The impact is piercing and stinging	


Intention does not equal impact	
Internal Dilemma Microaggressions are subtle The recipients feel the hurt but they may have conflicted feelings May question themselves: Am I interpreting the situation correctly?	
 By the time they decide what to say it is too late This can bring in feelings of regret and resentment in them. 	


Microinvalidations		
	"You are reading too much into it." "You are too sensitive." "Stop playing the race card." "It is all in your head." "You are too emotional." "I was just kidding."	


	Microinvalidations		
ı	Verbal		
	or		
	Nonverbal		
	Exchanges or Behaviors that		
	▼ Trivialize		
	►Exclude		
	■ Ignore		
	Dismiss		
	Feelings and Thoughts of an Individual.		

Self Reflection is the key Regularly examining our assumptions, beliefs, and biases and the effects of these on the people in our lives.

Responding to microaggressions depend on many factors including Context Who said it When it happened	
Environmental Microaggression Inaccurate and inappropriate portrayals of people based on their social identities Exclusion of books and images of people of diverse backgrounds in the classroom Native American mascots	
Impact of Microaggressions Studies show that cumulative effects of microaggressions can produce psychological distress affect physical health impact self-esteem influence academic performance (Allen, Scott, & Lewis, 2013; Kohli & Solórzano, 2012; Sue & Sue, 2012).	


The Implicit Association Tests (IATS) measure "one's unconscious biases: thoughts and feelings outside of conscious awareness and confrol." Contact Information Share your stories and comments/questions with me dahamanyam@fhda.edu Maryam.daha@gmail.com

References Alen, A., Scott, L.M., & Lewis, C.W. (2013), Racial micoraggressions and African American and Hispanic students in urban schools: A Call for Culturally Affirming Education. Interdisciplinary Journal of Teaching and Learning, 3 (2), 117-122. Daha, M. (2016), Recognizing and addressing microaggressions in teachertamily relationships. Exchange, 38 (2), 61-64. Kohli, R., & Solórzano, D. (2012), Teachers, Please learn our namest Racial microaggressions and the K-12 ciassroom. Race, ethnicity and education, 15, 441-462. Sue, D. W., & Sue, D. (2012). Counselling the culturally diverse: Theory and practice 6th ed. New Jersey: John Wiley & Sons.