TEC Ad Hoc Diversity Committee
Will Barratt

Barbara Claus

Lisa Cutter

Hema Ganapathy-Coleman

Gail Gottschling

Maurice Miller

Preamble

The increasing importance of appropriate interactions with diverse others requires that we have knowledge and skills in working with people who are different than we are. Appropriate interactions with diverse others is not only an institutional requirement but an ethical mandate. Diversity is important to the students, faculty, and administrators in teacher preparation programs for many reasons:

1. Our role as individuals in the global community requires that we have awareness, knowledge and skills about many groups and cultures.

2. Our role as teachers and teacher educators requires that each of us:

1. Have awareness, knowledge, and skill about the diverse students we serve.

2. Is able to teach about many groups and cultures.

3. Models and systematically teaches our students to create and maintain an inclusive classroom

4. Emphasizes ethical practice in our classrooms and professional activities.

3. Our role as colleagues requires that we are able to work effectively with diverse peers and parents

Diversity is about many things and it is important to distinguish between individual differences and group differences. While cognitive diversity, including issues of learning style and personality, are important sources of diversity to be considered, group diversity is the focus of this statement. Cultural diversity, or group diversity, is learned. Individual diversity appears from innate beginnings and personal experiences.
Valuing diversity means actively going beyond stereotypes and using the strength of the different perspectives that individuals bring from the vantage point of their culture, religion, ethnicity, gender, race, national origin, disability, sexual orientation, and age.

Statement on Diversity
Effective professional practice in teaching and learning comes in part from knowledge, awareness, and skill in working with, teaching, and learning from the diverse peoples in our local, regional, national, and global communities.

Diversity Groups

There are many sources of group diversity including but not limited to:

· Race and ethnicity

· Religion and spirituality - including atheists and agnostics

· Nationality

· Geography - urban, suburban, rural

· Social class and socioeconomic status

· Culture and subculture

· Linguistic diversity
· There are several important individual differences that lead to learned behaviors and should be seen as group diversity.

· Physical and mental ability (although this is an individual and not a group difference

· Gender - including the transgendered

· Age and generation
· Sexual preference

These diversities will affect individual differences in values, identity, language, culture, attitude toward learning and teachers, and a myriad other observable differences.

Individual Differences
Individual differences are those that rise mainly from being human. However, cultures, genders and social class groups may value some individuals who possess certain characteristics more than others and reinforce that characteristic. There are many sources of individual diversity, including but not limited to:

· Physical and mental ability

· Gender
· Age

· Sexual preference

· Personality
· Learning style

It is important to note that in some respects ability, gender, age, and sexual preference fit into both individual and group diversity, lending to the complexity of this topic. To the extent that an individual difference leads to a group cultural difference it is considered a group diversity for our purposes here.

Statement on Action

Awareness and knowledge alone are insufficient to be an effective educator and student action is required.

Action Suggestions

Actions are the outcome of awareness, knowledge, and skill about diversity. Inaction is an effective way to perpetuate an unjust and non-inclusive educational system. Listed below are action suggestions, activities that are appropriate within an educational system that values diversity. Teachers must serve both as role models of valuing diversity and as role models for learning more about diversity. Each teacher and each student must decide what is an appropriate action in any classroom or professional activity. Below is a list of suggested actions.
Student Actions

· Students must find a holiday from a different nation or culture for each class day.
· Include a multicultural section in each writing assignment.

· Maintain a multicultural portfolio.

· Participate in cultural immersion experiences.

· Participate in international programs

· Develop a deep knowledge of one area of diversity

Faculty Member Actions

· In class speakers on diversity issues who represent multiple points of view.

· Films emphasizing diversity issues and subsequent discussions in class.

· In-class and out-of-class awareness experiences.

· Assign students to find a holiday for each class day.

· Statements emphasizing mutual respect and zero tolerance for prejudice, bias, and language reflecting such mindsets should be written into all syllabi so that it becomes part of the contract between students and instructors.
· Teacher education faculty in each discipline participate in cultural immersion experiences

· Teacher education faculty across campus should complete appropriate learning experiences in cross cultural communication.

· Teacher education faculty in each discipline form diverse learning communities (diverse in as many of the characteristics of diversity - this committee's list -- as possible); learning communities examine universal values and interpretations of evidence of respect for universal values in each content area

· Teacher education faculty in each discipline examine their stereotypes of the faculty and students in other content teacher education programs.

· Collaborate with ISU's Diversity office to provide appropriate learning experiences.

· Collaborate with teachers and administrators in partner schools to provide appropriate learning experiences on diversity.

· Conduct culture and climate surveys in classes and use these as a baseline to plan instruction.
· Conduct self assessments using appropriate tools in classes and use as a starting point for personal instructional and personal improvement.

College Level Actions

· A central list of speakers and experts on diversity topics kept in the Dean's offices.

· An annotated list of media resources available to faculty and students maintained by the Dean's office. For example a list of movies that includes how it was used as a learning resource and how successful it was.

· An annotated list of in-class and out-of-class awareness experiences on diversity maintained by the Dean's office. For example a description of the classic 'disability for a day' experience, role plays and simulations.

· Collaborate with ISU's Diversity office to provide appropriate learning experiences.

· Collaborate with teachers and administrators in partner schools to provide appropriate learning experiences on diversity.

· Write statements emphasizing mutual respect and zero tolerance for prejudice, bias, and language reflecting such mindsets into all syllabi so that it becomes part of the contract between students and instructors. Examples are provided here.

Diversity Statement on Syllabi
It is suggested that each syllabi include a statement on diversity. Following are three examples.

Dept. of Elementary, Early, and Special Education Diversity Statement
The faculty, staff and students of the Department of Elementary, Early and Special Education recognize and value diversity. The department embraces the contributions of all groups, including those formed by gender, ethnicity, race, culture, sexual orientation, age, religion, personal experience, disability and ability in the creation of a diverse, inclusive environment. Professional preparation of students in the department and college includes knowledge of diversity issues, recognizing the benefit to all from the combination of many voices. This affirmation of diversity is critical to developing students as full partners in local, national and global communities.
ELAF Diversity Statement

Diversity. The faculty and students of the Higher Education program believe in the value of all voices. Recognizing the contributions of individual and group differences in areas such as social class, ethnicity, race, gender, sexual orientation, culture, and personal experience enhances our professional and educational environment. Explicit recognition and affirmation of diversity in the teaching and learning process promotes our effectiveness as professionals, educators, citizens, and full partners in our local, national, and global societies.

Communication Disorders, Counseling, School and Educational Psychology’s Diversity Statement
Diversity enriches us all. From the workplace to the community, as individuals and in groups, diversity brings together many different voices, creating rich harmony. The faculty, staff, and students of the Department of Communication Disorders and Counseling, School, and Educational Psychology are committed to recognizing the contributions of all groups, such as those formed by gender, ethnicity, race, culture, sexual orientation, age, religion, disability, and personal experience, in the creation of a diverse, inclusive environment. An honest commitment to and explicit recognition and affirmation of diversity in the teaching and learning process promotes our effectiveness as professionals, educators, citizens, and full partners in our local, national, and global societies.
Curriculum, Instruction, and Media Technology Statement
The faculty and staff of the Department of Curriculum, Instruction, and Media Technology believe in the value of recognizing the contributions of individual and group differences in areas such as ethnicity, race, gender, sexual orientation, culture, and personal experience. In doing so, we recognize and affirm that promoting human diversity in teaching, learning, and daily life enhances the effectiveness of our work and that of our students.

Assessment of individual effectiveness of diversity
We must all provide evidence of positive change of we are to increase our effectiveness in working with diversity.
One way to do this could be to use Bloom et al’s. taxonomy of the cognitive domain to connect it with the affective domain (i.e. the area of knowledge that has to do with feelings):
· Knowledge (e.g. recognizing information, principles, listing) and Receiving (listening, paying attention, acknowledging) correspond.
· Comprehension and Responding (e.g. participating, presenting) correspond.
· Application (using knowledge, using active listening, demonstrating) and Valuing (belief, sensitivity, assuming responsibility) correspond.
· Analysis (e.g. comparing, contrasting C4) and some of Evaluation (e.g. critiquing, justifying C6) correspond to Organization (e.g. prioritizing A4).
· Synthesis (e.g. combining ideas into a new proposal, integrating).
Achievement of an objective in the affective domain can be measured to the extent possible when a corresponding cognitive effort is included as a modifier. For example, learners will:

1. Acknowledge cultural differences in parenting styles by listing cultural differences in parenting styles

2. Assume responsibility for enforcing democracy in the classroom by using effective listening skills

3. Advocate anti-bias, multicultural curriculum for young teens by integrating anti-bias, multicultural curriculum into middle school family and consumer sciences.

Another way to assess individual effectiveness is to use Milton Bennett’s stages of intercultural sensitivity (denial, defense, minimization, acceptance, adaptation, and integration) as a self assessment tool and to use results for personal and professional improvement.
