

Becoming Culturally and Critically Conscious Educators

Susan Chenelle
University Academy Charter High School /
Montclair State University
schenelle@njcu.edu

Please go to the following link to complete a brief survey:

[NJDOE Pre-Workshop Survey](https://tinyurl.com/njdoeswc)

<https://tinyurl.com/njdoeswc>

2 minutes

(Survey is brief and completely anonymous.)

Session objectives

- Collaborate through interactive, reflective activities
- Spark our thinking about what it means to be culturally and critically conscious educators
- Reflect on how we can better support the success of all learners in our diverse classrooms
- Obtain ready-to-use resources for sparking such conversations in our classrooms, schools, and districts

What does “becoming a culturally and critically conscious educator” mean to you?

Go to [menti.com](https://www.menti.com) and use the code 14 37 06 to submit your response(s)

Meet your neighbors

- Please get into groups of 3 or 4
- Talk to each other and identify 1 common thing you have in common and 2 uncommon things you have in common

What do we have in common
with each other?

NJ students by reported race 2017-2018

Source: NJDOE 2017-2018 Enrollment Data

NJ faculty by reported race 2017-2018

Source: NJDOE

Ground rules for uncomfortable conversations

One: Accept that there are various truths.

Two: Think before you speak.

Three: Give everyone a voice.

Four: Listen with your heart.

Credit: Susan Chenelle

Visible identity attributes

What do we have in common with our students?

- How do those visible identity/immediate connections influence your classroom culture?
- How does not having such visible/immediate identity connections influence your classroom culture?

Cultural iceberg

The majority of the parts of our identity that we consider important are below the surface, or not immediately visible.

The image by James Penstone is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike License.

Visible and invisible identity attributes

Looking beneath the cultural iceberg

Much of our identities in the classroom consist of values/expectations. How are we making those visible to our students?

The image by James Penstone is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike License.

Values/expectations

**Committed to helping
all students succeed**

**Believes everyone
deserves to be
treated with
dignity and respect**

**Unfairness/inequity
makes me crazy**

**Literacy is super
important and a key
to personal success**

**Believes that hard
work pays off**

**Nothing will get
better unless we all
work together**

**Family/friends are
super important**

**Need to make
money to
support family**

**Will not put up
with unfairness
or hypocrisy**

Loyalty

**Education is important,
but it's not everything**

What have you learned about your students?

- Talk with your group about something you have learned about your student(s) that has influenced how you approach your students and your teaching?
- Is there something you would like to know about your student(s) that you think would shape your teaching in a constructive way?

Read, reflect, discuss

- Read the excerpt given to your group
- Discuss the excerpt
 - What's going on in the reading?
 - What does it suggest about teaching all students?
- Share with whole group

What was your experience in school as a learner?

- What aspects of your racial, ethnic, linguistic, or cultural background were assets for you in your schooling experience? Which were challenges or barriers for you?
- How does your schooling experience -- in terms of the factors discussed above -- compare to that of your students?

How do we cultivate equity in our classrooms?

- As educators, **what can we do to address or overcome cultural/identity mismatches** between ourselves and our students **in ways that support equity in our classrooms?**
- As educators, **what can we do to address or overcome values/expectations mismatches** between ourselves and our students **in ways that support equity in our classrooms?**

Resources for Ideas and Inspiration

- Articles, books, and videos
- Activities
- Culturally and Critically Conscious Teaching Rubric
- Standards for Culturally Responsive Teaching

Thank you!

Please reach out with any questions you have about today's workshop:

Susan Chenelle

schenelle@njcu.edu

[@srcnwk](#)