

Spring 2014

Promoting Equitable Learning Communities through Equity-Oriented Strategic Planning

March 13, 2014

Seena M. Skelton, Ph.D. & Marsha Simon, Ph.D.
Great Lakes Equity Center

in collaboration with

&

Copyright © 2014 by Great Lakes Equity Center

This document and its contents are provided to educators, local and state education agencies, and/or non-commercial entities for use for educational training purposes only. No part of this document may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the Great Lakes Equity Center.

The contents of this presentation were developed under a grant from the U.S. Department of Education. However, these contents do not necessarily represent the policy of the Department of Education, and you should not assume endorsement by the Federal Government.

Our commitments for engaging in courageous conversations

Stay engaged

Speak your truth

Experience discomfort

Expect and accept nondisclosure

Purpose

- This professional learning series is designed to engage teams in **equity-oriented strategic planning**.
- Participants will **examine critically, intersections of policies, procedures, structures and practices** pertaining to major domains effecting student outcomes within participants' educational contexts.
- Teams will **chart and evaluate initial courses of action necessary for advancing educational equity at the systemic level**; and leave this series with **knowledge and skills needed to scale-up equity-oriented strategic planning** throughout system domains.

Session Scope & Sequence

Day
One

Leadership
Practices for
Advancing Equity

Day
Two

Critical
Examination of
District and
School Policies
and Practices

Day
Three

Action Planning
for Advancing
Equity

Day
Four

Evaluating and
Refining
School/District
Plans for
Maximum
Impact

Series Outcomes

An understanding of the impact of current policies and practices on school and district cultures

Strategies for addressing equity issues at the school, district or organizational levels

Plan for sustaining safe, equitable and inclusive school cultures

Day One Objectives

Participants will be able to:

- **describe** the purpose of this professional learning experience;
- **recognize** elements of critical collaborative inquiry within an equity-oriented strategic planning process, and
- **articulate** a strong rationale for examining policy, practices and perceptions regarding equity.

Agenda

Welcome and session overview

A framework for leading transformative change towards educational equity

Equity-oriented leadership practices that disrupt institutionalized inequities and build the capacity for transformative change towards equity

The critical collaborative inquiry process

Preliminary assessment of current plan goals and outcomes

How will we spend our time?

Facilitated Discussions

Reflection

Video Discussions

Readings

Action Planning

What's in your packet of materials

Words with Friends

1. Introductions at table
2. As a table team choose one letter and create a word that the team associates with equity
3. Each table shares the word

Equity

A Framework for Leading Transformative Change Towards Educational Equity

Equity

What is Equity

- Write your team's definition
- Moving clock wise review other teams' definition and silently write comments and questions about their definitions
- Return to your table, review comments and discuss how you might revise your definition

Silent and Reflective

Equity

Representation

Access

Meaningful Participation

KEY DIMENSIONS OF SOCIAL JUSTICE IN EDUCATION

Dr. Heather Hackman on Social Justice

http://www.youtube.com/watch?v=Cx0Pgn6h_Nk

Equity

- Access
- Representation
- Meaningful Participation

Social Justice

Recognition

Redistribution

Knowledge &
Action

Reflect on one of the following questions...

What is your role in creating social justice and equity for all students?

What assets can you bring to bear to ensure social justice for your students?

In which areas would you like build personal capacity to create socially just schools ?

IN WHAT SPECIFIC WAYS WILL YOU INCREASE CAPACITY FOR SOCIAL JUSTICE?

In what ways will you leverage your assets as an equity leader moving forward?

What is your greatest hope for achieving social justice in your educational setting?

10 Minute Break Time

Transformative Change Towards Equity

Transformative change towards educational equity is **systemic** change that **disrupts** and **dismantles** historical legacies of normative **assumptions, beliefs, and practices** about individual characteristics and cultural identities **that marginalize** and disenfranchise people and groups of people.

View and
Discuss

<http://www.youtube.com/watch?v=8KYJIOPECv8>

Mirrors of Privilege: Making Whiteness Visible Conversations -Video Activity

Discuss the following questions:

- When did you first become aware of white privilege?
- How does the intersection of privilege and difference show up in your context?
- Have you ever thought about your “space” (working, living, learning) as a racialized space? How do you react to this concept?

Home work - The Trouble We're In: Privilege, Power and Difference Reading Jigsaw

Allan Johnson

- *Individually*
 - *Everyone reads page 1*
 - *1s read - The Social Construction of Difference*
 - *2s read – What is Privilege?*
 - *3s read – Two Types of Privilege*
 - *4s read – Privilege as Paradox*
 - *5s read – Oppression: The Flip Side of Privilege*
- *In small group - Teach, Discuss, Reflect*

A Framework for Achieving Educational Equity

Systemic Change through...

Klingler et al. (2005)

**Change is
hard!**

When asked "would you rather work for change, or just complain?" 81% of the respondents replied, "Do i have to pick? This is hard."

FOCUS ON PEOPLE TO CHANGE PRACTICES

Learners assess and interpret the relevance, usefulness, and cost/benefit of any new theory and practice. Their responses then range along the following continuum:

(Timperley et al., 2007, page 14)

reject/ignore the new theory and practice and continue with prior practice

continue with prior practice, believing that it is new practice

Select parts of the new theory and practice and adapt them to current practice

Implement as required

Actively engage with, own, and apply the new theory and practice and change practice substantively

Systemic Change through...

Klingler et al. (2005)

Mapping Your Efforts

Where have you focused your efforts?

What gaps do you see?

How can you expand your scope?

A Framework for Achieving Educational Equity

Collaborative inquiry provides a shared context for the process on on-going dialogue, identifying issues related to equity, proposing and testing solution, and (de)constructing individual and collective knowledge.

Rogoff, B. (2003)

Critical Collaborative Inquiry

Collaborative Critical Inquiry Requires Bringing in Stakeholders

A learning community that's engaged in transformative change toward equity should include representatives from multiple stakeholder groups.

Stakeholders should include historically underrepresented groups.

As we learn collaboratively, we should seek the diverse perspectives of the community in which our institutions are situated.

Critical

We operate in systems where taken-for-granted assumptions are rife with issues of **privilege and power**; such issues must be surfaced in order to disrupt systems towards advancing equitable practices.

Freire, 1970

What
we talk
about

How
we talk
about it

Critical Discourse

Examines the relationship between discourse practices and wider social practices.

Recognizes how social power and dominance in discourse contribute to the reproduction of inequities.

Focuses on the discourse strategies that control, or otherwise normalize the social order in order to maintain inequality (Fairclough, 1985).

Measures dominance of groups by their control over discourse as a way to manage social representations.

Sees access to discourse including active access to communicative events and control over the occasion, time, place, setting and the presence or absence of participants in such events as a crucial power resource

Dijk (1993)

Its about asking better questions

Questions should ...

- Be relevant to the real life and real work
- Be genuine
- Invite fresh thinking/feeling?
- Generate hope, imagination, engagement, creative action, and new possibilities, rather than increase a focus on past problems and obstacles
- Surface whose interests are being served well and whose are not by the way things are
- Examine what can be done differently to better serve all people within the system
- Leave room for new and different questions to be raised as the initial question is explored

You should always ask yourself - What assumptions or beliefs are embedded in the way this question is constructed?

Its about being a better listener by ...

Separating
the person
from the
problem

Focusing
on the
interest
rather than
the
position

Attending
to what is
not being
said, as
well as
what is
being said

Seeking
first to
understand

Scenario Activity

Questions for Discussion

What relationship do you see between the discourse practices and wider social practices?

How has social power and dominance in discourse contributed to the reproduction of inequities?

What were some of the strategies used to legitimate control, or otherwise normalize the social order, thus maintaining inequality (Fairclough, 1985).

Who seems to have control over (access to) discourse as a form of social action control, and the management of social representations?

Who has active access to communicative events and control over the occasion, time, place, setting and the presence or absence of participants in such events?

Reflect on your own setting

What relationship do you see between the discourse practices in your organization and wider social practices?

In what ways have the social power and dominance in discourse in your organization contributed to the reproduction of inequities?

What are some of the strategies used to legitimate control, or normalize the social order, thereby maintaining inequality (Fairclough, 1985).

Who seems to have control over (access to) discourse as a form of social action control, and the management of social representations in your learning community?

Who has active access to communicative events and control over the occasion, time, place, setting and the presence or absence of participants in such events in your learning community?

Advancing Equity Through Critical Collaborative Inquiry:

For your scenario, brainstorm questions that:

- Surface whose interests are being served well and whose are not by the way things are
- Invite fresh thinking/feeling
- Generate hope, imagination, engagement, creative action, and new possibilities
- Leave room for new and different questions to be raised as the initial question is explored
- Examine what can be done differently to better serve all people within the system

10 Minute Break Time

A Framework for Achieving Educational Equity

Pathway to a strategic plan

CONTEXT ANALYSIS:
Critical, Technical &
Contextual

Great Lakes Equity Center (2013)

Goals & Strategies

Effective and Efficient
Implementation

Strategic Plan Equity Quick Check: Ensuring Equal Opportunity

Will our specific actions move students closer towards educational opportunity?

Do we talk precisely about the causes of racial disparities?

Do we talk in detail about which students need which opportunities?

Pollock, 2008

Strategic Plan Equity Quick Check: Activity

Review your district's,
school's or organization's
strategic or improvement
plan

Using the Strategic Planning
Quick Check form in your
packet assess your plan in
terms of the listed outcome
domains

OPEN SPACES

CROSS-AGENCY CONVERSATIONS

Day One: Planning & Preparation

- Identify important topics
- Identify conveners
- Develop schedule

Day Two: Convening

- Overview Schedule
- Assign locations
- Review Ground Rules
- Conduct debriefing

OPEN SPACES

TOPICAL CONVERSATIONS

GROUND RULES

- Whoever comes are the right people
- Whatever happens is the only thing that could have happened
- Whenever it starts is the right time
- When it's over, it's over
- If you find yourself in a situation where you are neither learning nor contributing, use your two feet and go to some place more productive.

What worked for you?

- Where did you focus?
- One take-away

What didn't?

- Where did you struggle?
- What questions do you have?

References

- Brown, J., Isaacs, D., Vogt, E., & Margulies, N. (2002) Strategic Questioning: Engaging People's Best Thinking. Retrieved March 2, 2014 from <http://www.theworldcafe.com/articles/strategicquestion.pdf>
- Cochran-Smith, M. (2009). Toward a theory of teacher education for social justice. In *Second international handbook of educational change* (pp. 445-467). Springer Netherlands.
- Dijk, T.A. (1993) Principles of Critical Discourse Analysis. *Discourse & Society*, 4. 249-283
- Fairclough, N. L. (1985). Critical and descriptive goals in discourse analysis. *Journal of pragmatics*, 9(6), 739-763.
- Friere, P. (1970). *Pedagogy of the oppressed*. New York, NY: Seabury.
- Klinger, J. K., Artiles, A. J., Kozleski, E., Harry, B., Zion, S., Tate, W., Duran, G. Z., & Riley, D. (2005). Addressing the disproportionate representation of culturally and linguistically diverse students in special education through culturally responsive educational systems. *Education Policy Analysis Archives*, 13(38). Retrieved June 2, 2014 from <http://epaa.asu.edu/ojs/article/view/143>
- North, C. (2008). What is all this talk about" social justice"? Mapping the terrain of education's latest catchphrase. *The Teachers College Record*, 110(6), 1182-1206.
- Pollock, M. (2008). From shallow to deep: Toward a thorough cultural analysis of school achievement patterns. *Anthropology & education quarterly*, 39(4), 369-380.
- Rodriguez, G. M. (2013). Power and Agency in Education Exploring the Pedagogical Dimensions of Funds of Knowledge. *Review of Research in Education*, 37(1), 87-120.
- Rogoff, B. (2003). *The cultural nature of human development*. New York: Oxford University Press.
- Singleton, G. & Linton, C. (2006). *Courageous conversations about race: A field guide for achieving equity in schools*. Thousand Oaks, CA, Corwin Press
- Timperley, H., Wilson, A., Barrar, H., & Fung, I. (2007). *Teacher professional learning and development: Best evidence synthesis iteration*. New Zealand Ministry of Education. Wellington, New Zealand: Crown

**“ Education is a human right with
immense power to transform.**

**On its foundation rest the
cornerstones of freedom, democracy
and sustainable human development.**

- Kofi Annan