Heritage Seeking and Study Abroad

an Annotated Bibliography
Compiled and edited by

David Comp

University of Chicago

dcomp@uchicago.edu
Bond, D.G. (1988). Values clarification and international education: The Yonsei experience, Paper presented at the 29th Annual Convention of the International Studies Association, St. Louis, MO. (ERIC Document Reproduction Service No. ED 305 273).
This study probed the experiences of Korean-American students participating in a study abroad program at Yonsei University in Korea. Data were primarily obtained from essays written by students in a "Topics" class, in which all students were required to participate. This paper discusses how Korean-American students made the choice to study in Korea, and the role their immigrant parents played in the decision. It describes both the expectations of Korean-American students, with regard to how they think they will be perceived, and their actual experiences. Some of the cultural identification issues these students face are presented as examples of their confusion over whether they were "American" or "Korean. " The author provides many anecdotes to illustrate his discussion, and he concludes the article with his opinion on the importance of individual freedom and assessment of the program success and value. [MC – Maureen Chao bibliography].
Carroll, A.V. (1996). The participation of historically underrepresented students in study abroad programs: An assessment of interest and perception of barriers. Unpublished master's thesis. Fort Collins, CO: Colorado State University.
This study investigated the interest in and perception of barriers to study abroad between and among undergraduate students of different ethnicities at Colorado State University in Spring, 1995. The relationship between ethnicity and the desire to study in a country which reflects one’s ethnic heritage was examined, as was the relationship between interest in study abroad and perceived barriers such as cost, missing family, and the ability to graduate when planned. The goal was to obtain information which might lead to more effective promotion and facilitation of study abroad opportunities for historically underrepresented students.

A two-page questionnaire was developed and 500 undergraduates were surveyed, 100 from each of the following ethnicities: African American/Black, Asian/Pacific Islander American, Mexican American/Hispanic, Native American/Indian, and Caucasian/White. While the response rate was 31.6% , response by ethnicity was uneven. There were 19 African American/Black, 26 Asian/Pacific Islander American, 28 Mexican American/Hispanic, 12 Native American/Indian, 52 Caucasian/White, and 16 multi-ethnic respondents (six respondents did not identify themselves with an ethnicity). This made it difficult to interpret differences between groups based upon ethnicity.

The African American/Black students expressed the greatest concern with potential problems related to ethnicity and nationality than any other group of respondents. In addition, it was the African American/Black and Mexican American/Hispanic students who were most interested in studying abroad in a place which reflects their ethnic heritage, although overall, only 30.1% agreed that this was of interest to them.

Seventy-one percent of the respondents reported that they have considered studying abroad, and 70.1% said that they had traveled to a foreign country before. The majority (76.3%) reported that one or both of their parents had traveled to a foreign country before, 58.2 % said they speak or read a foreign language, and 62.0% indicated that they knew someone who had studied abroad. Over half of the respondents (63.9%) reported that they perceived that their family would support them if they decided to study abroad. These findings suggest that completion of the questionnaire may have been more enticing to those who have had prior experience or interest in international travel and study than it was for those who have not.

Despite the high level of interest the respondents in this sample expressed in studying abroad, only 27.8% indicated that they know where the Colorado State University (C.S.U.) Study Abroad Office (Office of International Education) is located. However, 56.3% of the respondents reported that they have seen a flyer or newsletter from the Study Abroad Office (Office of International Education). Well over half (64.6%) reported that they did not remember hearing about study abroad opportunities in a class or any other C.S.U. function.
Financial concerns were reported to be the most frequent barrier to the pursuit of a study abroad program according to both the quantitative data and the written responses. This was not surprising considering that 72.8% of the respondents reported that they depend upon some type of financial aid to finance their education. Concerns about graduation and a lack of general information about studying abroad were also reported to be of greater concern than were concerns regarding family support for studying abroad. Finally, only 24.1% of the respondents reported that they would be interested in studying abroad for a full academic year: 41.8% said one semester and 28.5% said a short summer program would be ideal for them (5.7% reported that this was not applicable to them). [Author].

Comp, D.J. (Ed.). (2002/2003). Research on underrepresented students and education abroad: An annotated bibliography. Hosted on the SECUSSA Committee on Underrepresentation in Education Abroad webpage at <http://www.secussa.nafsa.org/underrepresentation/> and the CIEE: Council on International Educational Exchange, Commitment to Diversity webpage at <http://www.ciee.org/diversity.cfm?subnav=Faculty&name=Commitment%20to%20Diversity>. Incorporated into the University of Pittsburgh Center for International Access International Education: Resources on Underrepresented Groups in International Education website.

The purpose of this annotated bibliography is to provide education abroad advisers, administrators, researchers and students with a broad listing of research studies, conference presentations and related articles on underrepresentation in education abroad. Comments and revisions as well as copies of papers are invited and encouraged. Comments and submissions may be sent to David Comp at dcomp@uchicago.edu. [DJC].
Comp, D.J. (2004). U.S. heritage seeking students discover minority communities in Western Europe. Unpublished paper for Educational Leadership and Policy Studies 455 – Comparative Education, Loyola University of Chicago School of Education.

Comp, D., Sobel, L., Dziallo, R., & Ng, J. (2003, November). Heritage seekers/speakers: Studying abroad at home. Presentation at the NAFSA Region V conference, Milwaukee, WI.

The objective of this session was to define what it means to be a heritage seeker and a heritage speaker while studying abroad and to address the trends that are emerging. Presenters discussed how their respective campuses and organizations are working to serve this student population. The session also discussed the literature available on heritage seeking abroad. [DJC].

Daughty, C.N. (1997, Fall). Greenness in the field. Michigan Today. [On-Line]. Available: http://www.umich.edu/~newsinfo/MT/97/Fal97/mt14f97.html.

An African American Anthropology student discusses her experience studying abroad at the American University of Cairo who imagined she was “returning to Africa, the motherland.” [DJC].
Day-Vines, N.L. (1998). Study abroad: An investigation of the impact of African diasporic travel on the psychosocial development of African American college sojourners. Doctoral dissertation, North Carolina State University. (DAI-A, 59/03. Sep 1998, p. 734.)

This study examined the main effects of an African diasporic travel intervention on the psychosocial development of African American college sojourners. The treatment group consisted of 12 African American college students who participated in the deliberate psychological education intervention during a six week study abroad program in Ghana. As part of the deliberate psychological education, treatment group members participated in weekly discussion groups and maintained journals detailing their African diasporic travel experience. Control group members consisted of 12 African American college students who were either enrolled in an African American studies course or who were members of a Black student campus organization. For the purpose of this investigation, the research questions were as follows: Does an African diasporic travel intervention promote racial identity as measured by the Racial Identity Attitudes Scale (RIAS)? Does an African diasporic travel intervention promote African self-consciousness as easured by the African Self-Consciousness Scale (ASC)? Does an African diasporic travel intervention promote Black psychological functioning as measured by the Black Psychological Functioning Behavior Checklist (BPFBC)? Does an African diasporic travel intervention promote intercultural development as measured by the Intercultural Development Inventory (IDI)? What Is the relationship between racial identity and African self-consciousness as measured by the RIAS and ASC? What experiences do African American college students report about the sojourn experience? The research design for this intervention was a quasi-experimental, nonequivalent control group design. Quantitative results indicated that, following an African diasporic travel intervention, treatment group members demonstrated statistically significant decreases in their pre-encounter or anti-Black attitudes as measured by the RIAS, relative to their control group counterparts. Treatment group members also demonstrated statistically significant increases in their immersion or pro-Black attitudes as measured by the RIAS, in comparison to control group members. Following an African diasporic travel intervention, no significant gains resulted between the administration of the pre-test and posttest measures in the domains of racial identity, Black psychological functioning, and intercultural development for a sample of African American college sojourners. Sojourners' racial identity attitudes did however shift in the predicted direction on the pre-encounter, encounter, and immersion subscales of the RIAS, although not significantly. That is to say, treatment group participants' pre-encounter attitudes decreased, encounter attitudes remained stable, and immersion attitudes increased. Treatment group members demonstrated a significant decrease in their levels of African self-consciousness. The qualitative design for this research project is referred to as naturalistic-ethnographic. Qualitative analyses revealed that African diasporic travel affected sojourners in five particular ways. First, it permitted students to dispel negative myths perpetuated about Africa. Students reported significant and liberating experiences related to specific experiences and meaningful interactions with Ghanaian people. Third, students critically and analytically compared western cultural values and viewpoints with West African values and viewpoints. Fourth, African diasporic travel promotes racial identify development and intercultural development, in ways undetected by the quantitative measures. Finally, study abroad in West Africa promoted academic achievement and motivation. [UMI].
Doan, T.M. (2002, January). Asian American students: Study abroad participation, perspectives and experiences. Unpublished Masters thesis, University of Minnesota.

This study examines factors influencing study abroad participation among Asian American students at the University of Minnesota, particularly focusing on the possible ways a student’s cultural and immigration background can impact her/his decision and experience while abroad. In addition to looking at Asian Americans as a whole, this study also examines disparities that may exist among various communities of Asian American Students in the context of study abroad. [Author].
Dobbs, J. (1998, July 4). History, heritage and the accidental tourist: What is the role of history in American study abroad programmes? Paper presented at the Teaching within Anglo-American Study Abroad: Pedagogy, Methodology, Purpose conference, Harlaxton College, United Kingdom. [On-Line]. Available: http://www.ueharlax.ac.uk/academics/faculty/hsnow/98conferj.htm.

Farthing, L. (date unknown). Why study in South America? Discover the new world of the next century. Originally published by Transitions Abroad as ‘Study in the Third World’, in their International Study Guides series. [On-Line]. Available: http://www.secussa.nafsa.org/whystudy.html.
Fountain, A. (2001, winter). Developing a program for Spanish heritage learners in a small college setting. ADFL Bulletin, 32 (2), 29-32.

A small private woman’s college in Raleigh with a traditional student base from the eastern part of North Carolina seems, at first glance, an unlikely locale for a program designed for Spanish heritage learners. Yet, in recent years, the United States Hispanic population has grown significantly even in areas not traditionally Hispanic, such as North Carolina. With a now burgeoning Spanish-language heritage population, North Carolina’s educational institutions are being challenged at all levels to provide both a hospitable setting and appropriate curricular adaptations to serve the needs of this group, and small private colleges are no exception. The experience of Peace College provides an example of how a school that has not traditionally served Hispanic students can build programs for such heritage learners and how institutions with a relatively small Hispanic population can provide appropriate curriculum and resources for such learners.

Peace College, because of its size and constituency, has used its defining characteristics and its special interests to build a small but viable program for its students of Hispanic background—combining curriculum initiatives with travel opportunities, cultural events, and links to the community. Key components of this process and how they were developed are the focus of this article. [Author].
Fu, J. (2002, May). Reflections of Asian American students. Handout at the NAFSA annual conference, San Antonio, TX.

This two page handout contains comments compiled from Asian American students about their education abroad experiences. There are several comments on heritage seeking. [DJC].
Ganz, M., & Sideli, K. (2002). Diversity. In W. Hoffa (Ed.), It’s your world: Student’s guide to education abroad (pp. 28-31). Chester, PA: Educational Directories Unlimited, Inc. [On-Line]. Available: http://www.studyabroad.com/handbook/.

The contents of this handbook are intended for the use of students, advisors, and administrators. [Editor]. This handbook is the result of an approved project by NAFSA’s Section on U.S. Students Abroad, SECUSSA. This “Diversity” section has a segment on “Exploring your Heritage.”

Genzlinger, N. (2002, October 2). A foreigner even where her roots are buried. The New York Times, www.nytimes.com.
Hammer, M.B. (1999, July/August). The tracking game: Searching for roots abroad is challenging and fun. Transitions Abroad, 13 (1), 57.

Herman, S.N. (1962). American Jewish students in Israel. Jewish Soc. Stud., 24, 3-29.

Herman, S.N. (1970). American students in Israel. Ithaca, NY: Cornell University Press.

In this cross-cultural study the author analyzes the special motives and expectations of American Jewish students in Israel, the changes in their attitudes during and after their stay, and the reactions of Israelis to them. The author administered questionnaires to students on their way to Israel, after they had been in Israel for several months, and a year after their return to the United States. Using these questionnaires as well as interviews and diaries, Professor Herman brings into sharp focus the unique relationships of the visiting students to their Israeli hosts, the attitudes they have in common and the ways in which they differ, and the problems of social contact that the students experienced as "strangers among kinsfolk." He devotes a chapter to the students' involvement in the Six-Day War, and another to those students who settled in Israel. The book contributes to the methodology of a growing body of social-psychological literature on cross-cultural education, and the conceptual framework it develops will be of special interest to psychologists and sociologists. It will also be helpful to foreign student advisers and to students considering study abroad, particularly in Israel. [JCK – Henry Weaver bibliography].

Herman, S.N., & Schild, E. (1960). Contexts for the study of cross-cultural education. Journal of Social Psychology, 52, 231-250.

Data derived from a panel study of American Jewish students in Israel were analyzed within several conceptual contexts. The problems of learning and adjustment of the student in a foreign country were looked at as those of a person in a new psychological situation, as those of a stranger in the host society, and as those of a person in overlapping situations. Attention was given to the effect of the orientation of the student on the cross-cultural experience. Change in the cross-cultural situation was viewed as a particular instance of reeducation. At the same time attention was directed to the special perspective provided by the study of cross-cultural education on these processes. [JCK ​ Weaver bibliography].
Hines, T., Comp, D., Dziallo, R., & Anderson, D. (2004, November). Uncomon Ground, Common Faces: Heritage

Seekers Discover Minority Communities in Western Europe. Presentation at the Annual CIEE: Council on International Educational Exchange Conference, Santa Fe, NM.
As an innovative approach to heritage seeking, this research examines historical background and quantitative data relevant to a progressively more multi-ethnic Europe and provides an in-depth examination of European opportunities for heritage seekers. Heritage seekers are conventionally minority high school, college, and adult students seeking out a study abroad venue on account of perceived shared ethnic, religious, cultural, and linguistic familiarity; indeed, the belief that various American ethnic minority diasporas share common racial/ethnic, religious, linguistic, or cultural origin or background with individuals in non-western countries is also fundamental to the practice of heritage seeking in non-western destinations. Many of these students, however, are often taken aback when people in their study abroad destination either do not connect or perceive the student(s) as simply American and may, surprisingly, consider an increasingly diverse Western Europe a possible heritage seeking destination. We explore American minorities’ study abroad experiences in Europe vis-à-vis issues related to identity, nationality, and ethnicity. Is nationality a better predictor of identity than ethnicity? Do students’ shared national customs, language, and social views in their home country trump perceived ethnic bonds in the host county? What is the study abroad experiences’ long-term effect on students perceived ethnic and national identity? To explore these issues, we provide data on Western Europe’s ever-changing ethnic landscape—examining both sides of the exchange by using heritage speakers in Spain as well as the increasingly diverse flow of international students from Europe to the United States an examples. Implications for international experiences’ enduring effects on participants’ identity are discussed. [Presenters].
Hoff, J., Van Der Meid, J.S., & Doan, T. (2002, November 7). Asian American participation in study abroad. Presentation at the Annual CIEE: Council on International Educational Exchange Conference, Atlanta, GA. [Handouts – On-Line]. Available:

J. Hoff: http://www.ciee.org/uploads/joe.hoff.session.pdf;

J.S. Van Der Meid: http://www.ciee.org/uploads/van.der.meid.session.pdf;

T. Doan: http://www.ciee.org/uploads/thuy.doan.session.pdf;

Bibliography: http://www.ciee.org/atl_asian_am_biblio.cfm?subnav=conference.

Hofman, J.E., & Zak, I. (1969). Interpersonal contact and attitude change in a cross-cultural situation. Journal of Social Psychology, 78, 165-171.

It was hypothesized that interpersonal contact in a cross-cultural situation would be associated with attitude change. A group of secondary school pupils from the U.S. and Canada, of Jewish background, who attended a summer camp at an Israeli Youth Village, were observed with reference to the contact each established with Israeli peers. Before and at the end of the camp, their attitudes toward Jewishness and Israel were assessed. Subjects were divided into low and high contact groups: high contact campers became more favorable in their attitudes, while low contact campers did not change at all or became less favorable in their attitudes, as predicted. [AUT ​ Henry Weaver bibliography].

Hytche, W.P. (1990). Historically Black institutions forge linkages with African nations. Educational Record, 19-21.
Ireland, C., Levitt, J., Sefa-Dedeh, S., Shimazaki, N., & Sousa, A. (2003, May). Hyphenated Americans abroad: Guidelines for advising heritage students. Presentation at the annual NAFSA: Association of International Educators conference, Salt Lake City, Utah.

This session brings together program directors from Africa, Asia, Latin America, the Near East, and Europe to discuss opportunities and challenges for the cultural adjustment of heritage students. [Presenters].

Landau, J., & Chioni Moore, D. (2001, Fall). Towards reconciliation in the motherland: Race, class, nationality, gender, and the complexities of American student presence at the University of Ghana, Legon. Frontiers: The Interdisciplinary Journal of Study Abroad, 7, 25-59. [On-Line]. Available: http://www.frontiersjournal.com/back/seven/volseven.html.

Over the past fifteen years the worldwide growth of U.S. study abroad locations, the increasing number of “heritage” destinations, and an increasing theoretical sophistication have troubled these general assumptions. The following paper, co-written by an American alumna of a U.S.-based study abroad program at the University of Ghana, Legon, and a U.S.-based American professor specializing in International and Black Atlantic Studies, will explore one particularly freighted instance of the end of such assumptions, by addressing the American student presence at the University of Ghana, Legon. Examination of the Legon case will, we hope, be valuable for all study abroad professionals, because the American student presence at Legon challenges all of the traditional assumptions noted just above. [Authors].
Laventure, T. (date unknown). Asian students experience their roots through ELTAP. Asian American Press. [On-Line]. Available: http://www.umabroad.umn.edu/curriculum/resources/eltap.html.

Marquardt, C. (1995, December 19). Summary-bicultural students abroad. SECUSSA Discussion List. [On-Line]. Available: http://listserv.acsu.buffalo.edu/cgi-bin/wa?A2=ind9512&L=secuss-l&T=0&F=&S=&P=7393.

This SECUSS-L post is a brief summary of responses to a previous listserv post regarding a female student’s experience in Japan. This primarily deals with heritage seeking as the student’s mother is Japanese and she had previously visited family in Japan. [DJC].

McNair, W.Y. (1997). Our African connection: What we brought from home. Denver: Western Images Publications.

Meier, P. (199?, Sept. 19). Korean-American teen fills in the gaps on two trips 'home.’ Star Tribune.

Morgan, R.M., Mwegelo, D.T., & Turner, L.N. (2002, Summer). Black women in the African Diaspora seeking their cultural heritage through studying abroad. The NASPA Journal, 39 (4), 333-353. [On-Line]. Available: http://publications.naspa.org/naspajournal/vol39/iss4/art2/.

While African women and women of African heritage share many similar experiences, their continental separation causes them to have many differences. However, examining the collective experiences of African and Black women of African descent can help frame discussions about ethnic, racial, and gender identities. Central to this discussion is the question: How can African and Black American women connect to share their experiences and engage in mutual learning? World travel is one way for women to experience such an identity connection. [Authors].
Neff, A.R. (2001, August 2). Discovering heritage and more by studying abroad. Black Issues in Higher Education, 18, 72. [On-Line]. Available: http://www.blackissues.com/080201/dlstword.cfm & http://www.findarticles.com/cf_0/m0DXK/12_18/77398893/p1/article.jhtml

Nesbit, J. (1996, January 23). Ethnic background drives choices for oversees studies. The University of Michigan News and Information Services News Release.

Nollendorfs, V. (1991). Teaching language and literature in Latvia: The return of a native as a Fulbright. Profession 91. New York: MLA, 15-21.

Raducha, J.A. (date unknown). Why study in Asia? The benefits of increased understanding. Originally published by Transitions Abroad as ‘Study in the Third World’, in their International Study Guides series. [On-Line]. Available: http://www.secussa.nafsa.org/whystudy.html.

Rollins McLaughlin, T. (2001, May). Perspectives on learning Spanish as a heritage language in Mexico: Four Chicana case studies. Unpublished Master’s thesis, Universidad de las Américas-Puebla, Cholula, Puebla, México. [On-Line]. Available: http://mailweb.udlap.mx/~tesis/mla/mclaughlin_tr/.

The study is composed of a set of case studies of Chicana Spanish heritage language learners who decided to study abroad in Mexico for one term of the undergraduate college career. The study took place over the course of 10 weeks at the Universidad de las Américas-Puebla in Mexico. The Chicanas’, Mexican peers’ and professors’ perspectives toward the Chicanas’ Spanish language learning in Mexico are the focus of the study, along with a description of the students’ Spanish language features, and awareness of their Spanish skills and ethnic identity. [Author].
Rubin, J. (2003). Going inward by going abroad: Understanding heritage seeking for Chinese Americans studying abroad in China. Unpublished Master’s thesis, Northwestern University, Evanston, Illinois.
Rubin, K. (2004, Winter). Going ‘home’ to study. International Educator, 13 (1), 26-33.

Stryker, R.E. (date unknown). Why study in Africa? Greatest attractions are its peoples and varied cultures. Originally published by Transitions Abroad as ‘Study in the Third World’, in their International Study Guides series. [On-Line]. Available: http://www.secussa.nafsa.org/whystudy.html.

Szekely, B.B. (1998). Seeking heritage in study abroad. In T.M. Davis (Ed.), Open Doors 1997/1998: Report on International Educational Exchange (pp. 107-109). New York: Institute of International Education. [On-Line]. Available: http://www.opendoorsweb.org/Lib%20Pages/STAB/seeking_heritage.htm

Van Der Meid, J.S. (1997). Asian Americans: Factors influencing the decision to study abroad. Unpublished Masters thesis, Lesley College, Cambridge, Massachusetts.

Walker, C. (1995, February). Experiencing the familiar of foreign places. The Black Collegian, 25 (2), 143.

Young, R.L. (1985). Transcending one's cultural context: The ethnic American student abroad. Unpublished manuscript.
This paper explores the ethnic identity development of the college-aged ethnic American. The context is the study abroad experience where the ethnic American goes to the country or cultural environment of their ancestors. The college years were chosen as the context of this paper since they are not only a time of exploration in terms of developing lifelong personal values, but of establishing one's attitudes toward their own ethnicity. This paper also examines one's ancestral origin through six sections. The first discusses the issue of how ethnicity is defined and how it applies to ethnic Americans. The second section discusses the issue of formation of ethnic identity for the ethnic American. It examines how the ethnic American is pulled between the culture of their ancestors and that of a dominant "American" culture. The third and fourth sections use the concepts of allegiance and awareness toward their ethnicity and the influence of their assimilation into American society in theorizing how the ethnic American student experiences their overseas sojourn. These sections address how ethnic American students are viewed as an ethnic being as well as an American, rather than a minority in the American sense, while coping with different pressures in the assimilation process. A fifth section discusses implications of the research, with respect to ethnicity at three levels: personal, school, and societal.[JCK Henry Weaver bibliography].
Zambito, J. (2002). Students of color in study abroad programs. Colorado State University Journal of Student Affairs, 11, 1-5. [On-Line]. Available: http://www.colostate.edu/Depts/DSA/SAHE/JOURNAL/2002/zambito.htm.

Studying abroad is oftentimes considered a life-changing experience for young men and women, one that adds depth and quality to their lives and future careers. This article will discuss a case study examining the positive impact study abroad has on student participants, as well as explore the under-representation of students of color in study abroad programs. To help change perceptions, which discourage students of color from study, abroad, higher education professionals should concentrate their efforts on marketing study abroad opportunities toward this student population. [Author].
Revised: March 30, 2004 - All web links and e-mail addresses specified in this document are active as of the revision date.
© 2002-2006 David J. Comp

PAGE
6

