

Tisdell Workshop, P. 2

Spirituality and Culturally Responsive Teaching

 in Higher Education

(prepared by: Elizabeth J. Tisdell (ejt11@psu.edu)

Associate Professor of Adult Education,

Penn State—Harrisburg

Insights for this discussion are based on a qualitative study, as discussed in Exploring Spirituality and Culture in Adult and Higher Education (by Elizabeth J. Tisdell, c. 2003 Jossey-Bass).

MORNING SESSION:

Spiritual Development of Faculty and Students in Higher Education in and Cultural Context

I. Introduction: What is spirituality and how is it different from religion?

A. What is spirituality?

1. Spirituality and religion are NOT the same, though for many people they are inter-related.

2. Spirituality is about how people make meaning, and about experiences that get at the wholeness and interconnectedness of all of Life.

3. Spirituality is about how people construct knowledge through largely unconscious and symbolic processes manifested in image, symbol, music (Fowler, 1981). These manifestations of spirituality are often CULTURAL.

4. “Spirituality is an AWARE HONORING of the LIFEFORCE that’s happening through EVERYTHING.” Lisa Riddle, a participant in a study by Tisdell (2000)

5. Spirituality is about a move to greater authenticity.

6. People’s spirituality is always present though often unacknowledged in the learning environment.

7. Spiritual experiences generally happen by surprise.

B. What is Religion?

1. An Organized community of faith

2. Have an Official Creed (determined by those in power to do so)

3. Directives/Guidelines on how to live

4. Official rituals as gateways to the sacred

5. Guidelines on the spiritual life

II. Difference between Spiritual Experience and Spiritual Development

 Preparation for discussion:

GROUP ACTIVITY: 15 minutes, in triads: In groups of three:

First, share a significant spiritual experience or transformative learning experience.

Second, How was that experience expressed?

Third, how did that experience affect your life?
A. Spiritual Experiences as Moments in Time

(Discussion of themes of above)

B. Spiritual Development as Change Over Time

1. Fowler’s stages of faith

2. Spiritual Development as A Spiral Process of Moving Away and Spiraling Back

3. Spiritual Development, Culture and Midlife Integration – the case of Shirley Jackson

4. Spiritual development, and cultural context in young adulthood

III. Faculty Development and Spiritual Development: Becoming “more authentic” and passionate teachers

GROUP ACTIVITY 15 minutes total: PAIRS, first thoughts on Engaging Passion exercise. See Appendix B (last page).

AFTERNOON SESSION:

Toward a Spiritually Grounded, Culturally Responsive Classroom Pedagogy: Using Multiple Ways of Knowing in the Classroom
I. SETTING THE CONTEXT: Beginning with Experience
A. Introduction: Music as Group listening
 GROUP ACTIVITY: 15 minutes: Triads
What is the most significant experience (spiritual or otherwise) you have ever had in the classroom as a teacher (or advisor)?

 What were the factors that seemed to contribute to its significance?
II. Summary of major findings of study and what it suggests for practice
A. Participants:

· 22 women (9 white, 4 African American, 3 Latina, 3 Asian American, 1 Native American, 1 Indo-Pak)

· 9 men (4 white, 1 American Indian, 2 African American, 1 Filipino, 1 Puerto Rican,)
B. Significant Findings

· The Overlap of Spiritual and Cultural Identity Development

· Spirituality and Unlearning Internalized Oppression

· Spirituality and Mediating Among Multiple Identities

· The Role of Spirituality in Cognitive Development and the connection of “symbolic” and “unconscious processes” in knowledge construction

III. What Does it Mean for Practice: Incorporating Spirituality in Developing Culturally Responsive and Transformative Adult Education

1. An emphasis on authenticity of teachers and students(both spiritual and cultural)

2. An environment that allows for the exploration of:

· The cognitive (through readings and discussion of ideas)
· The affective and relational (through connection with other people and of ideas to life experience)
· The symbolic (through artform—poetry, art, music, drama)

3. Readings that reflect the cultures of the members of the class, and the cultural pluralism of the geographical area relevant to the course content

4. Exploration of individual and communal dimensions of cultural and other dimensions of identity, that focus on reclaiming Abalos’s (1998) 4 faces: the personal, political, historical, and sacred faces.

5. Collaborative work that envisions and presents manifestations of multiple dimensions of learning and strategies for change

6. Celebration of learning and provision for closure to the course

7. Recognition of the limitations of the higher education classroom, and that transformation is an ongoing process that takes time

Selected References: Spirituality and Culture

Abalos, D. (1998). La Communidad Latina in the United States. Westport,. CT: Praeger.

Barnette, C., Krell, T., & Sendry, J. (2000). Learning to learn about spirituality: A categorical approach to introducing the topic into management courses. Journal of Management Education, 24 (5), 562-579.

Bolman, L. G., & Deal, T. E. (1995). Leading with soul: An uncommon journey of spirit. San Francisco: Jossey-Bass.Bolman & Deal

Berry, T. (1999). The great work: Our way to the future. New York: Bell Tower.

Borysenko, J. (1999). A women’s journey to God. New York: Riverhead Books.

Cannon, K. (1996). Katie’s canon: Womanism and the soul of the black community. New York: Continuum.

Cranton, P. (2001). Becoming an authentic teacher in higher education. Malabar, FL: Krieger

Daloz, L, Keene, C., Keene, J., Parks, S. (1996). Common fire: Lives of commitment in a complex world. Boston: Beacon.

Deloria, V. (1992). God is red. Golden, CO: North American Press.

Dillard, C., Abdur-Rashid, D., & Tyson, C. (2000). My soul is a witness: Affirming pedagogies of the spirit. Qualitative Studies in Education, 13 (5) 447-462.

Dirkx, J. (1997). Nurturing soul in adult learning. In New Directions for Adult and Continuing Education. San Francisco: Jossey-Bass.

Eck, D. (2001). A new religious America. San Francisco: Harper.

English, L., & Gillen, M. (Eds.) (2000). Addressing the spiritual dimensions of adult learning; What educators can do.. San Francisco: Jossey-Bass.

English, L, Fenwick, T., and Parsons, J. (2003). Spirituality of adult education and training. Malabar, FL: Krieger.

 Fenwick, T. J., & Lange, E. (1998). Spirituality in the workplace: The new frontier of HRD. Canadian Journal for the Study of Adult Education, 12 (1), 63-87.

Ferro, T. R. (1993). The influence of affective processing in education and training. In D. D. Flannery (Ed.), Applying cognitive learning theory to adult learning (pp. 25-33). San Francisco: Jossey-Bass.

Fowler, J. (1981). Stages of faith: The psychology of human development and the quest for meaning. San Francisco: Harper and Row.

Glazer, S. (ed.) (1999), The heart of learning: Spirituality in education . New York: Putnam.

Gunn Allen, P. (1992). The sacred hoop. Boston: Beacon Press.

Haroutiounian, A., Ghavam, S,, Gomez, S., Ivshin, E., Phelan, S., Freshman, B., Griffin, M., & Lindsay, C. (2000). Learning and being: Outcomes of a class on spirituality in work. Journal of Management Education, 24 (5), 662-681
Hart, M. & Holton, D. (1993). Beyond God the father and mother: Adult education and spirituality. In P. Jarvis & N. Walters, Adult education and theological interpretations (pp. 237-258). Malabar, FL: Krieger.

hooks, b. (2000). All about love. New York: William Morrow.

Horton, M. & Freire, P. (1990). We make the road by walking: Conversations on education and social change. Philadelphia: Temple University Press.

Isasi-Diaz, A. (1993). En la lucha/In the struggle: Elaborating a Mujerista Theology. Minneapolis: Fortress Press.

Kazanjian, V.H. & Laurence, P. L. (Eds) (2000). Education as transformation: Religious pluralism, spirituality, and a new vision for higher education in America. New York: Peter Lang.

Lerner, Michael (2000). Spirit matters. Charlottesville, VA: Hampton Roads Publishing Company.

Loder, J. (1998). The logic of the spirit: Human development in theological perspective. San Francisco: Jossey-Bass

Palmer, P. J. (1993). To know as we are known: Education as a spiritual journey. San Francisco: HarperSanFrancisco.

Palmer, P. (1998). The courage to teach. San Francisco: Jossey-Bass.

Parks, S. (2000). Big questions, worthy dreams. San Francisco: Jossey-Bass.

Tisdell, E. (1999). The spiritual dimension of adult development. In M.C. Clark & R. Caffarella (Eds.), An update on adult development theory (pp. 87-96). San Francisco: Jossey-Bass.

Tisdell, E (2000). Spirituality and emancipatory adult education in women adult educators for social change. Adult Education Quarterly, 50 (4),308-335

Tisdell, E. (2003) Exploring spirituality and culture in adult and higher education. San Francisco: Jossey-Bass.

Tisdell, E. & Tolliver, D (2003). Claiming a sacred face: The role of spirituality and cultural identity in transformative adult higher education. Journal of Transformative Education, 1(4).

Vella, J. (2000). A spirited epistemology: Honoring the adult learner as subject. In L. English & M. Gillen (Eds.), Addressing the spiritual dimensions of adult learning; What educators can do (pp. 7-16). San Francisco: Jossey-Bass.

Welch, Sharon (1999). Sweet dreams in America : Making ethics and spirituality work. New York: Routledge.

Wilber, K. (2000). A theory of everything: An integral vision of business, politics, sicence, and spirituality. Boston: Shambhala.

 Williams, D. (1993). Sisters in the wilderness; The challenge of womanist God-talk. Maryknoll, New York: Orbis

Wuthnow, R. (1998). After heaven: Spirituality in America since the 1950s. Berkeley, CA: University of California Press

Wuthnow, Robert (2001). Creative spirituality: The way of the artist. Berkeley, CA: University of California Press.

APPENDIX A:

CLOSING

I wish you peace

(hands disarmed)

I wish you friendship

(hands extended)

I wish you love

(hands over heart)

I see your beauty

(touch eyes, and extend)

I hear your needs

(touch ears, and extend)

Your wisdom comes from a higher source

(touch top of head, slide

off left hand)

I salute that source within you

(clasp hands and bow)

Let us work together.

(interlace fingers)

APPENDIX B:

ENGAGING PASSION EXERCISE

PAIRS: This exercise is to be conducted in pairs. One person is to be the reader/recorder, and the other is to be the responder. The reader reads the question to the responder. The responder responds with whatever comes into her or his head. The reader writes the responder’s answer down. Then the reader reads the same question again, again recording the responder’s answer. Do this completing all the questions, and then switch partners. There should be two responses for each question.
1. I am most passionate in my teaching or professional work when …

2. I am most passionate in my personal life if or when…

3. I attempt to engage my passion by …

4. A metaphor to describe my passion is …

5. When I think about my passion I …

6. When I feel my passion I …

7. When I honor my passion I …

8. A symbol of my passion is …

