Marquette University

College of Professional Studies

Marquette University Core of Common Studies Course

ORLE 135 – The Culturally Diverse Organization
Instructor: Cheryl Coan

Phone: 414-305-1310

Email: Cheryl.coan@gmail.com

Course Overview:

Diversity has always been part of the landscape of America. From the vast array of Native American tribes to the many immigrants that landed on these shores, this is a many-layered country.

This class will explore the ways in which racial, ethnic, gender, and class identities are socially constructed in the United States. The theory of social construction posits that identities are fluid and are created by insiders and outsiders. In the novel, Master and Commander, Patrick O’Brian’s character, Dr. Stephen Maurin, recognizes this social construction of identity when he says:

The identity I am thinking of is something that hovers between a [hu]man and the rest of the world: a midpoint between his view of himself and theirs of him – for each, of course, affects the other continually. A reciprocal fluxion, sir. There is nothing absolute about this identity of mine (Cornell & Hartmann, 1998).

This is the essence of social construction. Who we are, it is thought by social constructionists, is shaped in part by the social roles we occupy and how society sees us in those roles. As we will see from the very beginning of this class, our social roles, the class we are born into, our gender, all have implications for our lives.

Core Curriculum - Diverse Cultures Knowledge Area Learning Outcomes

At the completion of core studies, the student will be able to:

1. Identify differences and similarities in communication, values, practices, and beliefs between one’s own culture and other cultures.

2. Explain how categories of human diversity (such as race, gender, ethnicity, and disability) influence personal identities and can create structural and institutional inequity.

3. Critically reflect upon one’s personal and cultural presuppositions and how these affect one’s values and relationships.

Learning Objectives for this course:

1. In written assignments show the ability to critically reflect upon one’s personal and cultural presuppositions and how these affect one’s values and relationships.

2. Be able to explain and evaluate the impact of race and ethnicity on an individual’s life.

3. Through discussions and writing demonstrate a willingness to explore the perspective of another.

4. In all coursework, identify differences and similarities in communication, values, practices, and beliefs between one’s own culture and other cultures.

5. Describe and analyze various issues affecting gender, race, age, ability, and advancement in organizations such as the glass ceiling, family, homophobia .

6. Articulate and critique the impact of SES on identity development and life circumstances.

Materials for the Course
Books:

Canas, Kathryn and Sondak, Harris (2008). Opportunities and challenges of workplace diversity: Theory, cases and exercises. Upper Saddle River, NJ: Prentice Hall

Harvey, Carol and Allard, June M. (2005). Understanding and managing diversity: Readings, cases, and exercises, 3rd ed. Upper Saddle River, NJ: Prentice Hall
Videos: (Shown in Class)
Hagis, P. (Director). (2004). Crash [Motion Picture].

Muccino, G. (Director). (2006). The Pursuit of Happyness [Motion Picture].

Course Policies:
Attendance – In the online portion of the course you are considered absent when you are not online for four consecutive days. At two absences your grade will be affected. After two absences (which will include being late to class or leaving early) you will be administratively dropped from the course.
Late Work – Late work will lose ½ a grade for each day late.

Plagiarism - Plagiarism is intellectual theft. It means use of the intellectual creations of another without proper attribution. Plagiarism may take two main forms, which are clearly related: 1. To steal or pass off as one's own the ideas or words, images, or other creative works of another and 2. To use a creative production without crediting the source, even if only minimal information is available to identify it for citation. Credit must be given for every direct quotation, for paraphrasing or summarizing a work (in whole, or in part, in one's own words), and for information that is not common knowledge. For further information see Marquette’s webpage on academic honesty at http://www.marquette.edu/rc/academichonesty.shtml.
Citation Style: You may use MLA or APA style for citation. If you have questions about citation styles or formatting, there are several websites that provide assistance. A few of these sites are:

OWL/Purdue http://owl.english.purdue.edu/

UNC Chapel Hill http://www.unc.edu/depts/wcweb/handouts/readingwriting.html

UW-Madison http://www.wisc.edu/writing/Handbook/
Assessment Structure for the Course
D2L Discussion Board/Exercises

40 points
Case Study PPT Presentation

20 points
Examen

40 points

Total 100 points

Tentative Course Schedule

Week 1: Face to Face
Overview of diversity and personal identity

	Sun
	Mon
	Tue
	Wed
	Thurs
	Fri
	Sat Mar 15
Face to Face

· Terms and ideas
· Structural and institutional inequities

Read:

Canas and Sondak, Preface xi-xvi, Ch 1 & 2 Theory and Legal Perspectives
Harvey and Allard, pp 1-6; #s 4 & 5 Nacirema; #9 Sowell’s “A world view of cultural diversity”; #13 Bennett’s “Intercultural Communication”

View in class:
· PowerPoint presentation on terms used in diversity and equality work

OVER BREAK Case Study: Read the Case Study Report Protocol and Example from D2L. Read “Case Study: Mothers Work, Inc” on pp. 68-72 of Canas and Sondak. Then read the sample answers using the Case Study Report Protocol so you will know what I expect from the case study PowerPoint presentation. Keep in mind, in addition to the items on the protocol you are also expected to end your PowerPoint with a question for class discussion.
D2L Discussion Questions:

A note about D2L Discussions – All boards will be open by Saturday morning at the beginning of an online module. You do not have to wait until the due date to post to any discussion.
In Class Work:

Introductions Who Am I?

Reading Nacirema Extended Essays
 Discussion of Bennett and Sowell readings
(Note – No class on March 22nd – Spring Break)
Week 2: Face to Face

Understanding self and difference-Introduction to categories of human diversity
	Sun
	Mon
	Tue
	Wed
	Thurs
	Fri
	Sat Mar 29
Face to Face

Read:

Canas and Sondak, Ch 10 Analyzing Self; and Ch 11 Understanding Difference

 Harvay and Allard,#6 Bowman’s “Increasing Multicultural Understanding: Uncovering Stereotypes”, #11 Parker’s “The Emotional Connection of Distinguishing Differences and Conflict”

View In Class:

 Crash

Crash can be a very difficult movie to watch for many reasons. It is a complex movie and represents many aspects of diversity. Keeping with this week’s theme of understanding self and difference, choose one of the characters in the movie and observe how their identity impacts their actions.

For large group discussion after the movie: Write a short character “profile” and then take notes regarding how you see their identity informing their actions in the movie.

Work Due in Class Today: Case Studies – Short PPT presentation (5 slides) “ Me as a case study”

I am asking you to explore you own heritage, cultural practices, and social identity during the first two weeks of this class. If you reflect back on the answers to the Who Am I? discussion you will see that many of us talked about our group practices, how we live our daily lives in this culture and who society might think we are due to our physical appearance.

During this second week I am asking you all to treat yourself and your world as the first case study for the course. Answering this question may take a bit of soul searching and a bit of reflection back to certain instances or happenings in an organization to which you belong.

I’d like you to think about the “Who Am I?” exercise, the “Awareness of Cultural Identity Exercise” and “First Thoughts” exercise and please answer both of the following questions:

· How does this forming picture of your identity influence your experiences in organizational settings?

· How does who you are (both from your eyes and society’s) help you or hinder your functioning in an organization?

Week 3: Online

Gender and Orientation
	
	
	
	
	
	
	Sat Apr 5th
Post Case Study and respond to classmates’ case study work by Midnight

	Sun 6th
	Mon 7th
3.1 by midnight
	Tue 8th
3.3 by midnight
	Wed 9th
	Thurs 10th
	Fri 11th
	

Read:
Canas and Sondak, Ch 3 and Ch 7

Harvay and Allard, #15 The Power of Talk; #17 The Negative Consequences of Male Privilege; #19 One Man’s Viewpoint; #24 Contradictions and Mixed Messages: Lesbian, Gay, Bisexual, and Transgender Issues in the Workplace; #25 Letter from an American Factory Worker;#44 Nightmare on Wall Street; #45 From Tailhook to Tailspin

View:

· Short excerpt from Jeanne Kilbourne’s Still Killing Us Softly v3 on the media’s influence on the social construction of women

http://video.google.com/videoplay?docid=-262772167891498191
· 60 Minutes: The Science of Sexual Orientation

http://video.google.com/videoplay?docid=-5211893095406720567&q=sexual+orientation+videos&total=519&start=0&num=10&so=0&type=search&plindex=3
Case Study due this week: Tina Aiello & Chris Hernandez Present
In Canas and Sondak, Augusta National Golf Club, p 60
D2L Discussion Questions:

3.1 Still Killing Us Softly and 60 Minutes: The Science of Sexual Orientation

3.2 Student Led Case Study PowerPoint Presentation and Discussion Question
3.3 Readings for the week

Race
Week 4: Face to Face

	Sun
	Mon
	Tue
	Wed
	Thurs
	Fri
	Sat Apr 12
Face to Face

Read:

· Canas and Sondak, Ch 4 Race and National Origin

· Harvay and Allard, #14 White Privilege…; #41 What Happened at Coca-Cola?;

View in class:

PBS website RACE: The Power of Illusion http://www.pbs.org/race/000_General/000_00-Home.htm
PowerPoint on Race

Case Study due this week: Chris Buckmaster Presents
· In Canas and Sondak, Texaco, Inc, Racial Discrimination (A & B) pp 85 and 88
Work due in class today:
What Happened at Coca-Cola?

Read the piece in Harvey and Allard then respond to these questions:

1. How does Parker’s triangle in “The Emotional Connection of Distinguishing Differences and Conflict” (reading from Week 2 in Harvey and Allard, p.42) help to explain (a) Why so many people of color employed at Coca-Cola joined the class action lawsuit? and (2) how Coca-Cola failed to “manage diversity”?

2. Check the report at http://www.thecoca-colacompany.com/ourcompany/task_force_report_2003.pdf which covers employment practices from 7/02 to 9/03. By March of 2003, Coke restructured and eliminated 800 jobs, 1/10th of its US workforce. The termination rate was substantially higher for people of color than it was for whites. Can you find any information on Coke’s website that might describe how they are “managing diversity” now?

Peggy McIntosh and White Privilege
After reading Peggy McIntosh’s White Privilege article, be ready to respond in class to the following:

· How many things in McIntosh’s list did answer “yes, I can do that”?

· Which of the items in her list do you think have changed, if any?

· Discuss one or two things on the list that have impacted your life.

Class

Week 5: Face to Face
	Sun
	Mon
	Tue
	Wed
	Thurs
	Fri
	Sat Apr 19th
Face to Face

Read:

· Payne’s The Role of Economic Diversity in Employee Retention (links on D2L)

· Harvey and Allard, #30 Does Social Class Make a Difference?

View before class:
· PBS Website People Like Us: Social Class in America http://www.pbs.org/peoplelikeus
To hear some excerpts from the film go to http://www.pbs.org/peoplelikeus/film/index.html
· We will be exploring the New York Times 2005Series titled Class Matters. The main web site is http://www.nytimes.com/pages/national/class/index.html.
Instructions for viewing the New York Times Class Matters series:

To view the audio/slide show you are assigned go to http://query.nytimes.com/search/query?srcht=s&srchst=m&vendor=&query=%22class+matters%22
 Each of you will be assigned to watch an interactive piece done for these articles. These audio/slide show presentations cover many “crossroads” of class and _____(religion, health, education, etc.). Here is the video list assignment:

	Gin Ger Melotte
	#7 Class Matters: A Six-Figure Rootless Life

	April Love
	#9 Class Matters: Life Among the Hyper-Rich

	Chris Hernandez
	#10 Class Matters: Angela’s Climb to the Middle Class

	Brian Golke
	#5 Class Matters: No Degree, Decades Later

	Pamela Shaw
	#4 Class Matters: The Impact of a College Degree

	Shirley Sciacca
	#3 Class Matters: Off to Iraq

	Mary Allmon
	#2 Class Matters: A Marriage of Unequals

	Chris Buckmaster
	#1 Class Matters: Two Heart Attack Stories

In Class Discussion this week:
NYT Class Matters Series
In class you will present a short summary of the NYT slide show you were assigned. What is this person’s story? Make sure to relate the texts and the Payne reading to the slide show in your discussion. Your discussion should be no longer than 5 minutes so it will prepare a page notes. I will collect those notes at the class.
View in class : The Pursuit of Happyness

While viewing the movie, “The Pursuit of Happyness” you will choose two resources from the Krabill/Payne Resource Quotient (pages 1-3 of the reading) and note the phase where you see Chris’ resources as portrayed in the movie. Then using the factors from page 7, “The Hidden Rules Among Classes”, you will note a scene and discuss how you see the “rules” being played out in that scene.

Make sure to print out The Role of Economic Diversity in Employee Retention… from D2L and bring it with you for class today.
Age and Ability

Week 6 ONLINE
	Sun April 20th
	Mon April 21st
	Tues April 22nd
	Wed April 23rd
	Thrus April 24th
	Fri April 25th
	Sat April 26th
Post Case Study and respond to classmates’ case study work by Midnight

	Sun 27
	Mon 28

6.1 by midnight
	Tues 29

6.3 by midnight
	Wed 30
	Thurs 1

	Fri 2
	

Read:

Canas and Sondak, Ch 5 and Ch 8

Harvey and Allard,# #22 “The Aging Population: Exploring Workplace Issues; #23 Innovative Work Models for Older Workers; #28 Accommodating Challenges; #29 Dilemmas at Valley Tech;

In Canas and Sondak, “Asleep at the Wheel: Ford Motor Co. and the Exclusion of the Older Worker, p 131 Gin Ger Melotte and Pamela Shaw Present
In Canas and Sondak, “In the Eye of the Perfect Storm: Organizations Creating Accessibility: BOOST, IBM, and GM” p 195 Mary Allmon and Shirley Sciacca Present

View:

PowerPoint on Generational Diversity

Discussion Questions:

6. 1 Website Audits
Evaluating Organizational Commitment to Diversity: Auditing Organizational Websites, questions on page 312 of Harvey and Allard. Don’t forget to use Diversity, Inc., as a great starting place for this report. Your assignment is in the table below.
Post your audit in the designated discussion board for Week 6. Explore the sites that others have audited. From our sampling, can you draw a preliminary conclusion about American businesses commitment to diversity?
	Student
	Organization

	Aiello,Tina
	Pepsi Bottling Group

	Allmon,Mary
	Sodexho

	Buckmaster,Christopher
	Walmart Stores

	Golke,Brian
	American Express

	Hernandez,Christopher
	Johnson & Johnson

	Love,April Monique
	Ford Motor Co.

	Melotte,Gin Ger
	Xerox

	Sciacca,Shirley
	Deloitte and Touche

	Shaw,Pamela
	AT&T

6.2 Case Studies - See above

6.3 Readings for the week
Religion and Spirituality

Week 7: ONLINE
	
	

	
	
	
	
	Sat May 3rd

Post Case Study and respond to classmates’ case study work by Midnight

	Sun May 4th Sat
	Mon May 5th
	Tues May 6th Discussion of Eck’s Lecture
	Wed May 7th History of Religion in the US Discussion by Midnight through May 9th
	Thurs May 8th

	Fri May 9th
	

Read:

Canas and Sondak, Ch 6 Religion and Spirituality

Harvay and Allard,#31 “Religion, Culture, and Management in the New Millenium”; #32 Religion and Work; #33 Exploring Religious Diversity: An Exercise” ; “#34 “Accepting Diverse Practices”

View:

On Common Ground: A New Look at America’s Religious Diversity, a lecture by Diana Eck from Harvard University (59 min)

http://video.google.com/videoplay?docid=290178256254732354&q=religious+diversity+in+america&total=28&start=0&num=10&so=0&type=search&plindex=0
PowerPoint Presentation on Religion and Spirituality in the US
Case Study: Pamela Shaw and Brian Golke Present

In Canas and Sondak, “Purity of Spirit: Tom’s of Maine” p. 154

Discussion Questions:

7.1 Eck’s Lecture

Can we achieve the “we” that Eck speaks of – the connection of the civic and religious “we”? If yes, how? What can we do?

7.2 Case Study – Tom’s of Maine Student PowerPoint and Question
7.3 Religion and Spirituality in the Workplace

What risks might a company encounter when encouraging the expression of spiritual values in the workplace? What advantages does the business gain?

Exemplary Organizations and Assessing Organizations
Week 8 Face to Face
	
	
	
	
	
	
	May 10th

Read:
Canas and Sondak, Ch 9 and Ch 12

Harvay and Allard,# 36 Exploring Diversity in your Organization; #37 Making Differences Matter; #38 Building a Business Case for Diversity; #39 Diversity in the Workplace…; #47 Evaluating Organizational Commitment to Diversity; # 48 Harvey’s Evaluating Diversity in the Real World: Conducting a Diversity Audit
View:

Case Study:

In Canas and Sondak, “Diversity as Strategy” p. 211

Discussion Questions:

8.1 Case study
8.2 Examen
Assessments in ORLE 135
D2L Discussion Boards and In Class Discussion Assessment

A key component of the approach to learning in this course is the dialogue among students on D2L’s discussion boards and in the classroom. On D2L it is very difficult to assign a minimum number of posting requirements for grading, however, there are some guidelines listed in the Assessment Rubric for Discussion Board Entries below. During each week only one of the discussions will be graded. What this means is that you should do your best to be fully engaged in all discussion board conversations.
*Full participation points will be earned for those exhibiting work that falls between an AB and an A on the following grading rubric. You will not receive a rubric for discussions if you are contributing at the 5.0 level. If you are performing below a 5.0 level, you will receive the assessment rubric with the areas highlighted that you need to develop.
(5 points each week)

	Assessment Rubric for Discussion Board Entries

	5.0 Consistently does all or most of the following:

· Accurately interprets readings

· Identifies salient arguments (reasons, claims) both pro and con

· Thoughtfully analyzes and evaluates major alternative points of view

· Justifies ideas, explains assumptions and reasons

· Fair mindedly follows where evidence and reasons lead

· Posts 8+ times over the module

· Always within due dates

	4.5 Does most or many of the following:

· Accurately interprets readings

· Identifies salient arguments (reasons, claims) both pro and con

· Thoughtfully analyzes and evaluates major alternative points of view

· Justifies ideas, explains assumptions and reasons

· Fair mindedly follows where evidence and reasons lead

· Posts 8 times over the module

· Always within due dates

	4.0 Does most or many of the following:

· Misinterprets interprets readings

· Fails to identify salient arguments (reasons, claims) both pro and con

· Ignores or superficially evaluates major alternative points of view

· Justifies few ideas, explains assumptions and reasons

· Regardless of evidence and reasons, maintains or defends views based on self interest or preconceptions.

· Posts less than 6 times over the module,

· Mostly within due dates

	3.5 Consistently does all or most of the following:

· Offers biased interpretations of readings and views of others

· Fails to identify or hastily dismisses strong, relevant counter arguments

· Ignores or superficially evaluates major alternative points of view

· Does not justify ideas or explain assumptions and reasons

· Regardless of evidence and reasons, maintains or defends views based on self interest or preconceptions.

· Posts less than 5 times over the week

· Posts after due dates

Case Studies
Due: See Syllabus for Your Case and Presentation Date

Size: No more than 10 slides
Time: 25-30 minutes
Instructions: Before beginning your presentation, go to D2L Week One and download “Case Study Report Protocol Explanation and Example”. The Case Study Protocol will form the basis for your presentation. You will also include a question or two at the end of your presentation designed to get the class thinking more deeply about the case study. We will allow about 10 minutes for the presentation for a discussion of your question(s).
Case Study Presentation Grading Rubric (20 points)
	
	4
	3
	2
	1

	Followed Case Study Protocol
	Followed and completed all elements of the Case Study Protocol
	Used the Case Study Protocol for most of the work but missed one more element
	Used the Case Study Protocol for most of the work but missed two or more elements
	Did not seem to use the Case Study Protocol for the assignment

	Critical Thinking and Decision Making
	Shows critical thinking and solid decision making about case and issues; observations "go beyond the obvious"
	Show some insight and critical thinking case and issues; observations show some relevance to issues in case
	Little critical thinking about the issues in the case; assumptions show little relevance to issues in the case
	Lack of insight or critical thinking about issues in case; assumptions are irrelevant

	Course Materials
	Integrated course materials in a sophisticated manner; used

	Used two or more examples from course materials to analyze case
	Used one example from course materials to analyze case
	Did not reference course readings

	Writing
	Spelling, punctuation, and grammar are all correct; word choice shows professional growth
	Spelling, punctuation, and grammar are mostly correct; word choice shows professional growth
	Many spelling, punctuation, and grammar errors; word choice shows need for professional growth
	Many spelling, punctuation, and grammar errors; word choice shows need for professional growth; lack of proofreading

	PowerPoint

	Professional presentation; choice of font and background appropriate for case under study and for the audience
	Mostly legible, only one or two problem areas in slide construction
	Mostly legible, some troublesome spots in the presentation
	PowerPoint is illegible, font too small or too large, background inconsistent with case

Examen

Due: Class 8

Length: 5 pages of solid, well edited work
MLA Format (or APA if you prefer)

Introduction: What is an examen?

The Jesuits use the examen to “take stock” and to reflect on their actions, their learning, on their world. An examen is defined as an examination of conscience. This practice helps process an event or new learning. For this final assignment, I am asking you to go back and think about your thoughts, feelings, and maybe even behaviors as you worked your way through this course.

The Context and the Assignment
We looked at personal identity and categories of human difference and similarities including, race, class, gender, age, and ability. We explored how these categories are affected by various contexts such as a business, a church, or our family. Further we came to understand that social construction influences who “we think we are and who others think we are as they decide how to treat us” (Babbie) and by society.
I am asking you to use the same format – to think through your experience learning about shaping personal identity, to categories of difference, to contexts, to social construction – to perform an examen. Look deeply and honestly and write about the ways in which this course has impacted your thinking in each of the areas listed above.

Some reactions that might help you reflect on and frame your experience in this course:

1. What was the most enlightening moment for you?

a. Explore more deeply – why was this particular moment enlightening?

2. What was the most difficult moment for you?

a. Can you look back at your life and reflect on why that moment was difficult?

3. What are you still not sure about?

a. How does that make you feel? What can you do about it?

4. What would you like to know more about?

5. Did you have an “aha” moment?

a. Talk about how that moment made you feel. Also, talk about the things you thought of after that “aha” moment was over.

During Class 8 I will ask each of you to share any small portion of your paper you wish. This will be an informal discussion. No PowerPoint!

Assessment Rubric for Examen
	
	4
	6
	8
	10

	Reflection
	Actually more of a summary or course materials than a reflection of what was learned. Generally unaware of how subjective prejudgments color understandings.
	Reflection has beginnings of exploring issues personally and professionally. Generally aware of what is not understood. Aware of how prejudice can shape one’s views.
	Reflection shows willingness to explore issues personally and professionally. Aware of own knowledge deficit and of own prejudices
	Reflection shows willingness to explore in depth issues personally and professionally. Deeply aware of own prejudices and understanding.

	Course Content
	Little to no support of thoughts readings, discussion, exercises, lectures from class. Relies on limited repertoire; able to perform well in familiar or simple contexts
	Beginning to support work with readings, discussion, exercises, lectures, from class. Able to use knowledge and skill in a few contexts with limited adaptability to diverse contexts
	Thoughts in reflection well supported by readings, discussion, exercises, lectures from class. Competent in using knowledge and skill in adapting understandings in diverse contexts
	Thoughts in reflection well supported by readings, discussion, exercises, lectures from class. Fluent and flexible; able to use knowledge and skill to adjust understanding in diverse contexts

	Learning Objectives
	Reflection does not address any of the student learning outcomes (page 1 of the syllabus).
	Reflection addresses one of the student learning outcomes (page 1 of the syllabus)
	Reflection addresses two or more of the student learning outcomes (page 1 of the syllabus)

	Reflection addresses three or more of the student learning outcomes (page 1 of the syllabus).

	Writing
	Many grammatical, spelling, or punctuation errors. Organization difficult to follow
	A few grammatical, spelling, or punctuation errors. Some organizational difficulties. Flow not
	Almost no grammatical, spelling, or punctuation errors
	No grammatical, spelling or punctuation errors
Organization outstanding.

Subscribe to Diversity, Inc. for free!!!!
1. Go to: http://www.diversityinc.com/
2. Click on Subscribe

3. Scroll down a bit to Additional Subscription Options

	Additional Subscription Options
Free electronic subscriptions for e-mail addresses ending in

	

	Click the appropriate button above to get your free subscription

4. Click on the .edu button and answer the questions

Two Important Items:

1. If you click “yes” to Receive Newsletters you will have a daily update from Diversity, Inc. in your email.

2. You must use your Marquette email account, unless you have a work extension such as .gov or .mil, etc.

[image: image6][image: image7][image: image8][image: image9]
1

