Cultural Diversity
[image: image1.jpg]

Course Number 3939

Instructional Time: 8 Hours

Texas Commission on Law Enforcement

Officers Standards and Education

Revised July 2008
Cultural Diversity
Curriculum

#3939

Abstract
This instructor resource guide is designed to meet the continuing education requirements (Occupation Code 1701.351 and 1701.352) for licensees.
The demographic makeup of our United States society has changed dramatically over the last 25 years, and is continuing to do so. Living and working in our society will require each of us to become increasingly aware of the challenges involved in this cultural change.

The changes our society is experiencing go beyond the diversities of race and gender. Within each culture lies a multitude of diverse backgrounds and perspectives. These diversities, or dimensions, are multifaceted and are a direct result of an individual’s experiences associated with many factors to include: generational eras, social contacts, families and friendships, and the work environment.
To some, diversity is a buzzword for political correctness. To others, it means individual groups or individuals are more important than the whole. For if each part or individual does not operate in relation to a greater mission, or to the whole, the system breaks apart and doesn’t work. Thus each is important, but functions as part of a larger, integrated whole to achieve a creative, respectful functionality.
Diversity training is a basic component of this quality whole. The purpose of this training is not just to inform, but to increase awareness and understanding; leading to the development of skills that will refine positive communication and enhance productivity in the workforce.
Diversity is then defined as the collective strength of experiences, skills, talents, perspectives and cultures that each person brings to the whole. This integrated whole will be the subject of this diversity training.
Instructor Note:

This training is designed to be hands on, interactive, and scenario based. It should utilize individual, team and group participation and scenarios should be oriented to relate directly to students day-to-day experiences, on and off the job.

Target population: Texas Law Enforcement Officers

Prerequisites: None
Length of Course: Minimum of 8 total hours. The first 4 hour block will include

 the required modules entitled “Introduction to Diversity” and
 “Cultural Diversity;” and the second four hour block will

 include four additional hours chosen from the remaining

 topic modules included in this curriculum.

Facility Requirements: Standard classroom environment

Evaluation Process and Procedure: Classroom interaction with instructor and students
 through oral and written participation as deemed

 appropriate.

Reference materials: See instructor resource guide

It is the responsibility of the training coordinator to ensure that copies of this curriculum and their departmentally created lesson plans are up to date and on file at your individual departments or academies.

Dimensions of Diversity
Introduction to Diversity
Course # 3939
Unit Goal 1.0

To increase awareness of the various dimensions of diversity
Every culture teaches it’s young; every family shares its knowledge. All of us are lifelong learners. “The human condition is one of curiosity about the world, of the experience of living and the attraction of the new, of inborn innocence and acquired wisdom, and of a continuation of learning events.” (UNESCO)

Information we take from our family teaching interacts with our years of formal schooling; this in turn is taken into the arena of the adult learner. As a result, “Personal and social identity, expressed through language and culture, is formed by this continuous interplay of knowledge and learning as we move through the different stages of life.” (UNESCO)

The Challenge of Diversity:

Dealing with diversity can be at times insurmountable. It helps to keep in mind the “Seven Underlying Principles of Diversity”

Instructor Note:

This is adapted from Diversity: Just what is it anyway? Dimensions in Diversity, Vol. 3. Southeast Community College.
1. Diversity is an inside job, meaning that diversity is not about “them”

2. Diversity goes beyond race and gender

3. No one is the target of blame for current or past inequalities

4. Human beings are ethnocentric

5. The human species resists changes, continuing to seek homeostasis

6. Human beings find comfort and trust in likeness

7. It is difficult for people to share power

All of these truisms about the human species do not make people mean-spirited or cruel. It just makes us humans. Nevertheless, these realities make dealing with the topic of diversity a challenge.

Historically, some of the most creative eras in our civilization have emerged as a result of conflict among its people. The Renaissance evolved as a result of the meeting of the East and the West during the crusades. America’s creativity and inventiveness then have resulted from this meeting; this diversity brought about by a nation of immigrants.
This training encourages participation to assist in becoming aware of the influence of our cultural rules, values, beliefs and prejudices and to act in a manner that promotes mutual respect. It will also enhance our awareness of an understanding of human diversity issues through providing skills to enable to effectively interact with persons of diverse populations.
Our heritage belongs to all

Our world heritage is our shared heritage.

 -UNESCO
1.1. Define the term “diversity”

“Diversity is the term used to describe the relative uniqueness of each individual in the population. This condition is considered favorable as the greater the variety of genes available to the genetic algorithm the greater the likelihood of the system identifying alternate solutions”…. the state of being diverse.
(www.cs.uga.edu/~potter/CompIntell/gaglossary.htm)

‘"Diversity" means more than just acknowledging and/or tolerating difference. Diversity is a set of conscious practices that involve:

· Understanding and appreciating interdependence of humanity, cultures, and the natural environment

· Practicing mutual respect for qualities and experiences that are different from our own

· Understanding that diversity includes not only ways of being but also ways of knowing

· Recognizing that personal, cultural and institutionalized discrimination creates and sustains privileges for some while creating and sustaining disadvantages for others

· Building alliances across differences so that we can work together to eradicate all forms of discrimination
 Iowa State University
Instructor Note: Questions to consider during this course. How do people differ from one another? Why do people respond in different ways to the same situation? Are these differences inherited, learned, or both?
1.2. Discuss the term “human diversity”
Human diversity goes beyond the obvious: cultural, racial and ethnic. Rather, it encompasses anything that makes human beings special and different. However, the nine reported things people in our society notice about an individual in order of reported importance include:

1. Skin color

2. Gender

3. Age

4. Appearance

5. Facial expression

6. Eye contact

7. Movement

8. Personal space

9. Touch

Upon encountering one another, we notice, make assessments, and make decisions about how to interact with that individual based on these nine factors. These reactions, based on split-second assessments of others, influence our relationships.

Instructor Note:

Discuss this controversial list and have students formulate their own prioritized lists.
Our assumptions and belief systems concerning diversity have more to do with human behavior than they do with race, culture, gender, or age. Diversity is about each person coming to grips with their own attitudes, beliefs, and expectations about other individuals; and coming to terms with those differences. We are ethnocentric beings, tending to see the world through our own narrow view and judging others by what we are familiar with.

Humans naturally resist change, continually searching for balance which makes a changing environment difficult to comprehend.
1.3. List “dimensions of diversity”

There are many ways that people differ from each other. These ways are referred to as the dimensions of diversity.

Dimensions of Diversity include but are not limited to the following groups: age, ethnicity, gender, physical abilities/qualities, race, sexual orientation, military experience, parental status, religious beliefs, work experience, geographic locations, socioeconomic status, and job classification.

Many dimensions come together to make us who we are as individuals. Examining these dimensions helps us recognize the many attributes we have in common with each other, while at the same time appreciating those that make us unique. These dimensions provide us with a reference point to help convey the message that there is more to an individual than what meets the eye.

1.4. Describe the three powerful trends that highlight diversity in twenty-first century society

Diversity became an issue with the development of three powerful trends in our society:

Trend 1: The global market in which American corporations must now do business became highly competitive.

Trend 2: The makeup of the United States population began changing dramatically.

Trend 3: Individuals began to celebrate their differences instead of compromising their uniqueness to “fit in.”

1.4.1. Define the Global Market

Trend 1: The Global Market

To stay competitive in the world market, products must be designed and marketed to meet the needs of people from a variety of cultures. In order to accomplish this ever evolving task we as a people need to develop an understanding and appreciation of these cultures through their language, needs, wants, and customs.

Instructor Note:

Four out of five new jobs are generated as a direct result of foreign trade.

Ninety-six of the world’s consumers live outside of the United States.

1.4.2. Discuss the United States changing demographics

Trend 2: Changing Demographics

By the year 2050:
· Less than 53% of the population is expected to be White. 16% would be African American, 23% of Hispanic origin, 10% Asian and Pacific Islander, and 1% American Indians, Eskimo, and Aleut

· By 2056, people of color are expected to become the new majority

In addition:

· The fastest growing age groups are those 75 and older. By the year 2025, the number of elderly is projected to double. In 2008, there has been a 48 percent increase in workers age 55 and older.
· One in every 7 Americans speaks a language other than English in their homes

· An estimated 6 percent of the population is gay/lesbian

· People with disabilities make up the largest minority group at 15 percent of the U.S. population

Instructor Note:

Update the above demographics as appropriate. Also, add to the list with area specific data.

1.5. Compare a “melting pot” vs. a “mosaic” society

Trend 3: Changing concepts

Traditionally, the American approach to diversity has been assimilation. The United States has been called the “melting pot” society. Newcomers to this country were expected to discard their “old world” values and culture in exchange for the values and lifestyles of the “new world.” Cultural differences were figuratively placed into a big pot where they were “melted” together and homogenized. It was assumed that the result of the “melting pot” would be one common culture, language, and lifestyle for everyone in this country.

The problem with the “melting pot” approach is that it classifies difference as inferior.

Today, the term “mosaic” society is replacing the term and concept of a “melting pot” concept. This new term defines society as individuals who maintain their own cultural systems, such as lifestyle, language, and religious practices. The differences in these areas are then valued and appreciated; such as the example of assorted stones being placed together to form a large societal mosaic.

This new perspective encourages individuals to be proud of their cultural heritage and uniqueness instead of being ashamed of their differences. In fact, it may be more appropriate to see the United States as “multicultural;” due to the inherent difficultly to identify a single distinctive culture as American.

Instructor Note:
Discuss historical practices that encouraged the “melting pot” concept. Example: Being punished in school for speaking your native language.

1.6. Define the term “inclusion”

Miller and Katz (2002) defined inclusion as, “…a sense of belonging: feeling respected, valued for who you are; feeling a level of supportive energy and commitment from others so that you can do your best work.” Valuing diversity within the human community through respecting the unique dimensions each individual adds to the whole.

In organizations it would be the practice of ensuring all people feel they belong, are engaged, and connected through their involvement with the goals and objectives of the organization.
Diversity is not a legal requirement, though it is sometimes mistaken for Affirmative Action or Equal Employment Opportunity. Diversity and inclusion take on a broader perspective, that of the infinite. Diversity’s spirit of inclusion extends to everyone. It’s about finding a way to support the characteristics that make each of us unique individuals.

1.7. Discuss the concept of three dimensions of Global Inclusion

There are three dimensions of Global Inclusion. These inclusions capture the basic attributes that make us who we are as individuals.

· The Human Perspective: These inclusions are ones that might be detected visibly. They are usually physical or physiological in nature (age, ethnicity, gender, physical abilities, race, and sexual orientation).

· The Cultural Perspective: These inclusions are the core elements that help define us as individuals and influence how we function in all areas of our lives. Because these attributes are less visible, they are often not thought of as aspects of an individual’s diversity (economic class, education, geographic location, language, life experience, military experience, marital status/domestic partner, parental status, religion, and values).
· The Workplace Perspective: This inclusion consists of the diversity that comes from the current and past experiences we have in the work environment (your level of autonomy, empowerment, decision making authority and functional level or classification).

1.8. Describe the concept of the four layers of diversity

According to Gardenswartz and Rowe, diversity consists of four layers. These layers include: (refer to the following diagram).
[image: image2.jpg]DIVERSITY DIMENSIONS

o
—

[orresa |

Ethnichy ot

muy

Business Unig

n.
Race vmamn

Source: Diverse Teams s Wark
bt

· Personality: the core of this model covers all aspects of a persons personality.

· Internal Dimensions: or the individuals core dimensions which are not easily changed (1st ring of circle)

· External Dimensions: Contains dimensions that can be altered(2nd ring of circle)

· Organizational Dimension (outer ring of circle) Associated with past and current experiences
1.9. Illustrate the concept of primary and secondary dimensions of diversity

Another model of measurement for the dimensions of diversity is the primary/secondary concept. In this model, diversity again covers a broad scope. Some of its dimensions impact our lives more than others. With this premise we then categorize our dimensions, however, of diversity into primary and secondary dimensions.

Primary dimensions:
· Unalterable or difficult to change

· Together they shape our basic self-image and our fundamental view of the world

· They form the core of our expectations of others in our personal and work life
· They are filters that change and modify our life’s experiences
Secondary dimensions:
· Important in shaping us and have a measure of control to any change

· These serve as independent influences on our self-esteem and self-definition

· The influences vary with who we are or our stage in life, and changes we have experienced

This model again shows us that diversity is valued instead of negated such as with the concept of assimilation. This model is about respecting, valuing, and accommodating human and cultural differences, and recognizing uniqueness. Diversity is thus intended to maximize the potential contribution of all of us.
1.10. Explain “Fairness vs. Equal Treatment”

Many people think that fairness means treating everyone the same. How does treating everyone the same work for a diverse staff?

Instructor Note:

Discuss “Fair but Equal,” treatment of individuals. EX: We require handicapped parking and handicapped access to public buildings. The treatment is not equal or the same as that of society as a whole, but it is fair. Apply this to the topic of diversity.
Example two: Reading and language proficiency: a process that takes into account that the diverse levels might require extra time to make certain everyone understands an important memorandum.
1.11. Summarize the past, present, and future dimensions of diversity

The past: The children that lived in our neighborhood were the same children we went to school with. These children later became the people that we did business with, went to church with, and raised our own children with. They shared many of our same dimensions of diversity. In most aspects the people that we interacted with were very similar to ourselves.

Today: This “past” concept is just that, a thing of the past. Steadily evolving and changing, we now readily relocate for educational, career and personal purposes and priorities.

The future: As our communities and work environments become most diverse, we will need to understand different perspectives of diversity so that we can relate to and meet the needs of the diverse community.

Instructor Note:

Additional note to students: the diversity dimensions are also ways in which we aresimiliar. These similarities allow us to find a common ground and enable us to work together effectively to meet business and personal goals.
Ask students to look at the class environment and list similarities and differences they see in their fellow students. Apply these to the different model examples depicting dimensions of diversity.
Cultural Diversity

Unit Goal 2.0.To examines one’s own cultural diversity and how your identity impacts your relationships with others.

“There exist a great variety of landscapes that are representative of the different regions of the world. Being the combined work of nature and humankind, they express a long and intimate relationship between peoples and their natural environment.” (UNESCO)

“Cultural landscapes testify to the creative genius, social development and the imaginative and spiritual vitality of humanity. They are part of our collective identity.” (UNESCO)

2.1. Define the term culture
What is culture?

Values, beliefs, and behaviors common to a large group of people to include:
· Shared language

· Folklore

· Ideas and thinking patterns

· Communication styles

· Similar “truths” and life expectations.

The definition of culture includes:

· The body of learned beliefs, traditions, principles and guides for behavior that are shared among members of a particular group

· Culture serves as a road map for both perceiving and interacting with the world.

· It is not inherited but instead shaped by the social context in which we learn.

2.2. Discuss the Cultural Perspective
The cultural perspective is comprised of core elements that help define us as individuals. These attributes influence how we function in all areas of our life. Because these attributes are less “visible,” often they are not readily seen as aspects of an individual’s diversity.

Examples could include:

· Economic Class

· Education

· Geographic Location

· Language

· Life Experience

· Military Experience

· Marital Status/Domestic Partnership

· Parental Status

· Religion

· Values

2.3. Explain where our “cultural programming” comes from

Psychologists say we are, to a large extent, “culturally programmed” by the age of three.

Each of us is born into a culture where we begin to be “programmed” in our belief system through family involvement. Generally we accept these beliefs, languages, and assorted without question.
Additionally:

· Culture determines our behavior and attitudes

· No one is culture free

· Most cultural rules are never written

· We interpret other people’s behavior through our own cultural software.
Instructor Note/Exercise:

Where did are cultural programming come from?

Utilize the following pattern for this exercise: (See Appendix for handout.)

[image: image3]
Have students write in each of the outer circles, various influences to their cultural programming. Then next to each circle have them write the most important rules, norms, and values they learned from that source. Discuss with group.
Instructor Note/Examples:

Examples of cultural programming:

· You can’t teach a dog new tricks…

· Big boys don’t cry…
· If you lay down with dogs…

These examples often represent cultural attitudes that can be inaccurate.

2.4. Describe your cultural “road map” as it relates to your current behaviors and attitudes
Culture can be defined as the body of learned beliefs, traditions, principles and guides for behaviors that are shared among members of a particular group. Culture serves as a “road map” for both perceiving and interacting with the world.

Instructor Note/exercise:

After briefly reviewing the above information on culture, have each student design a sort of “road map” depicting their personal culture. This could be done individually or as a group experience.

2.5. Explain stereotypes and their role in cultural diversity

Some of the misinformation given to us can constitute a stereotype. These stereotypes become “mental tapes” that affect what we think and feel about situations, people and our environment. These “mental tapes” play automatically through our behaviors and responsivity.
So, how does this process work?

When we stereotype, we place a person in a particular “mental file.” This “mental file” is not necessarily based on information gained through knowledge about or personal experience with the particular person. Rather, their assignment could be based on what we believe about a group to which the person belongs.

2.6. List examples of “cultural rules”

Each culture sets expectations or societal rules for expected behavior. They tend to share common values and beliefs as well. Cultural rules provide a framework for imparting meaning to events, objects and people. The rules enable us to make sense of our surroundings and reduce anxiety about the social environment. We learn these rules as children by listening and observing others. By following these rules we reduce conflict in our everyday existence.
Many of these rules have been internalized subconsciously and enter our day to day actions. They have become habits. Topic examples of these cultural rules include:

· Ethics and habits

· Making friends and enemies

· Sense of time and punctuality

· Male/female roles and relationships

· Manners and showing respect for others

Instructor Note:

Have class list additional cultural rules and distinguish rule differences per cultural background.

These cultural rules are so ingrained that when we see someone violating or behaving contrary to one of these rules we interpret the behavior as wrong.

Instructor Note:

Discuss student’s experiences with cultural rule interpretation.

2.7. Describe the strategies in building “cross-cultural competencies”

Managing an increasingly diverse population requires cross-cultural competencies. In any organization you need to build effectiveness across national, state, organizational, team and interpersonal barriers. Successful cross-cultural players are generally flexible and possess a broad behavioral repertoire.

2.8. Demonstrate “cultural filters” on automatic
Because each of us is different, we see and interpret behavior through our cultural filters. These filters act in the following ways:
· They do not give us misinformation on purpose but rather as a result of misinformation passed down to us as children. Some of these messages came to us in forms of stereotyping or “mental tapes” that affected how we felt about and responded to certain groups of people. These responses are automatic.

· When we stereotype, we place individuals in a “mental file” based on our preconceived “tapes” instead of information gained from knowledge or experience with the particular person.

· Reticular Activating System (RAS) instantly calls up these stereotypes. We all have them. They make it easier to function in the unknown by organizing massive amounts of information, but can create difficulties when our “tapes” are built on inaccurate information. However, once these stereotypes are in place, they are hard to undo.

Instructor Note/Exercise:

Examples of being on “Automatic”:

Read the following word or phrase to the class. Ask students to write down the first thing that comes to their mind. Discuss.
· Politician

· Lawyer

· Professor

· Man in a wheelchair

· Californian

· Homeless Person

· Black Male Teenager

· Police Officer

· Farmer

· 300-pound women
2.9. Describe the Cultural Orientation Model

Cultural orientation Model (COM) (developed by Training Management Corp. of Princeton, NJ (TMC)) is made up of the following qualities:

1. Environment: How individuals relate to the people in their circle of influence.

2. Time: How individuals perceive the nature of time and its use.

3. Action: How individuals conceptualize actions and interactions

4. Communication: How individuals express themselves

5. Space: How individuals identify their physical and psychological space

6. Power: How individuals view different power relationships

7. Individualism: How individuals define their identity

8. Competitiveness: How individuals are motivated

9. Structure: How individuals approach change, risk, ambiguity, and uncertainty

10. Thinking: How individuals conceptualize.

Instructor Note:
Discuss each item and ask for examples of each. A scenario could be introduced to delineate each attribute.

2.10. Discuss the development of Diversity Competence
To assist us in moving off “automatic” and begin to value differences, we need to develop diversity competence. These competencies consist of four areas: awareness, knowledge, skills, and action/behavior.

Awareness:
· Recognizing differences as diversity instead of classifying them as strange or inappropriate
· Respect the benefits these differences bring to our quality of life
· Accept that some cultures find different values more important
· Understand the effect that historic distrust has on today’s interactions
· Have a clear sense of your own individual culture
· Recognize your own ethnocentricity to include:
· the ways in which you stereotype, judge, and discriminate
· your emotional reactions to conflicting cultural values
· Understand how the cultural make-up of your organization impacts the individual
· Recognize similarities to include:
· Desire for safety, good health, education and well-being of our children
· Love and belongingness
· Self-esteem (feeling of worthiness)
· Ability to pursue and achieve our potential
Knowledge:

· Learn factual information about other cultures and groups
· Identify differences in communication styles
· Attend a cultural event, celebration, or holiday program of a different culture that you have never experienced before. Compare the similarities and differences of this event/celebration to those of your cultural group. Find out the meanings behind the differences.
· Learn a new language
· Explore your family history and background
Skills:

· Take personal responsibility for the way you respond to difference

· Make continued and sincere attempts to understand the world from others’ points of view

· Develop skills in cross-cultural communication

· Develop problem-solving skills

· Develop skills in conflict management

· Look for ways to work effectively with diverse groups of people

Action/Behavior:

· Teach others about cultural differences

· Show more patience when working and interacting with people who have different learning styles than you

· Develop a personal plan for continued learning toward diversity competency
2.11. Solve scenario problems on “culture clash”

EX:

Culture Clash #1: Molly Smith receives an URGENT message on March 1st requesting information be sent to the Amsterdam office by 4/3. She faxes it on March 10. She is pleased that she has beat the deadline by three weeks, but her response is met with a hostile response by her Dutch colleague. He demands that Molly be taken off the project. What happened?

Answer: In most of European countries where people write the date as 4/3, they are placing the day first and the month second. So the request for information by 4/3 was not for April 3, but for March 4. Molly was not early but six days late.

Culture Clash #2: Ron Macaffie spends weeks negotiating with his Japanese client. Finally reaching a common ground, Ron announces to his client that their thinking is parallel. Ron’s client promptly thanks him for his time and leaves the meeting without further discussion. Why?

Answer: For Americans, “parallel” means compatible, on the same track. But to the Japanese, “parallel” means apart and never to meet, as with two parallel train tracks. Hence, Ron’s client took that to mean negotiations were over.

2.12. Summarize how culture relates to the dimensions of diversity model as described in Unit Goal 1.

The dimensions of diversity give us a better understanding of the many attributes that come together to make us who we are as individuals. Examining the depth of these dimensions helps us recognize the many attributes that we have in common with each other, while at the same time appreciating those that make us unique. These dimensions provide us with a reference point to help convey the message that there is more to an individual than what meets the eye.
Generational Diversity

(4 hr. module)
Unit Goal: 3.0. To identify generational differences and the positive outcome for the communication of those differences
Every generation is influenced by their respective eras; economic, political, and social events. From the Great Depression to the civil rights movement; from the inception of the television to advanced computer technologies, all have affected they way we work, play and live.

The first step, however, is to understand the differences among the generations. A generation is a group of people within a society delineated by age boundaries. Researchers refer to this as a generational cohort; defining these as a set of peers, rather than a specific family generation. People in a cohort share similar experiences, values and attitudes. These carry over from the formative years to work-related issues.
Instructor Note/Example:

“Thirty-something” cadets appear uncommitted to their jobs, working only the required hours and little more. These same cadets on the other hand, seem baffled at why the older administrators have a tendency to dismiss their new ideas and resist change.”

3.1. Define the concept of generational differences

“Each generation forges the cognitive tools and understandings required to live in a rapidly evolving world by tempering the knowledge of its forefathers with personal experience and opportunities.” (UNESCO)

“One indication of the inherent dynamism of local knowledge is the facility with which local peoples adopt modern technologies and ingeniously adapt them to their needs. Blending new ways with old enables indigenous communities to uphold their unique ways of life, identities, values, and worldviews.” (UNESCO)
Today, four generations work side-by-side in the workforce. While each worker is an individual, each generation has its own culture, motivations and priorities. By better understanding the four generations that make up today’s workforce employers can target or broaden their recruitment and retention strategies.
Values

	Veterans
	Boomers
	Xers
	Millenials

	Hard Work
	Optimism
	Diversity
	Optimistic

	Dedication and sacrifice
	Team orientation
	Techno literacy
	Fell civic duty

	Respect for rules
	Personal gratification
	Fun and informality
	Confident

	Duty before pleasure
	Involvement
	Self-reliance
	Achievement oriented

	Honor
	Personal growth
	Pragmatism
	Respect for diversity

Instructor Note:
Discuss above generational values chart with class.

Involve small group discussion through usage of the following questions:

1. What generations do you generally consider yourself to be a member of?

2. What do you like about your generation?

3. What do you wish other generations knew or understood about your generation?

4. Do you feel all your work-related talents and skills are being used on the job?

5. What challenges do you face at work that may have to do with your generation?

Beyond mere life stages, generational differences are based on broad variations in values that develop based on the contrasting environment and social dynamics each generation experiences as they come of age. In the workplace, these differences seem to be generating clashes around work-life balance, employee loyalty, authority, and other important issues.

3.2. Identify key events that have formed generational characteristics
· Veterans - Born before 1945, this generation was shaped by the Depression and World War II. They appreciate and offer respect
· Baby Boomers - Born between 1946 and 1966 this massive group grew up in a time when ‘anything goes.’ They tend to be competitive, prosperous and passionate
· Generation Xers - Born between 1967 and 1980 and are characterized by their independence and need for flexibility rather than stability. They love challenges, have no fear, but don’t bore them

· Millennials - Born between 1981 and 2000 and are defined by the high speed, connected world of today. They are also known as Nexters or the Y Generation. The Internet is their favorite place to play, work and form relationships. They thrive on multi-tasking
Instructor Note:

Refer to Appendix for extended version of above characteristics. Utilize for discussion.
3.3. Discuss solutions to communication barriers due to generational differences
Managing "generational diversity" is only partly about knowledge of its existence; it is mostly about the communication between its layers.

Much of the differences in communication are driven by technology. As Generation X and especially the Millennials have come of age, they have been immersed in an environment that allows them to communicate in ways in which older generations did not have access. Younger workers have grown up communicating via text messages, instant messaging and email, so they bring those methods to all environments. Older generations, however, have utilized face to face communication, so when they receive messages, orders, or news via email it's seen as impersonal, rude or inconsiderate. This difference tends to irritate both parties and can impact productivity.
The positive side of this is that the new technologies can allow for more efficient communication. The downside is that the non-verbal parts of communication have been removed. While older generations seem affected by this communication evolution, younger generations don’t see any substantial problem with this change.
Contributing to this challenge are those who choose to screen all their calls using voice mail, pagers and e-mail. While this is far from a generational phenomenon, it has taught those new to the workforce that this practice is acceptable.
So how do we deal with these challenges of conflict in generational communication? First, we need to realize that this is not a passing phenomenon. Technologies will continue to evolve and the younger generations will continue to accept and master these changes as time goes on.
One of the best ways to address this issue is to encourage the generations to dialog about how these differences might be better handled. Bring it up at meetings. Present and role-play scenario’s and case studies about typical generational communication problems. Make sure it’s out in the open. But this is an ever-changing process that will require constant vigilance.

Instructor Note/Discussion:

Younger generations seem more detached in their communication styles. What events in their lives have led to the formation of these characteristics? What impact is this having on the workplace? How should employers deal with these differences effectively?
3.4. Discuss generational differences in the work environment
As stated above a generation is “a group of people who share a place in time and history, with events, images and experiences in common-usually about 20 years in length.” (Stanford Nurse) These experiences include experiences in the workforce.

Today’s workforce is extensively diverse, made up of different genders, races, ethnicities and generations. Successful work environments utilize all these diversities by taking advantage of the challenges and opportunities they involve making the environment positive, productive and compatible.

Instructor Note:

Discuss how the students department utilizes these frames of reference to their advantage.

So, what can we do to create a productive and positive work environment? The following are a list of motivating statements by generational era that may assist in building a progressive work environment.

Motivating Statements:

Veterans:
“Your experience is respected here.”

“Its valuable to hear what has and has not worked in the past.”

“Your perseverance is valued and will be rewarded.”

Baby Boomers:
“You’re important to our success.”

“You’re valued here.”

“Your contribution is unique and important.”

“We need you.”

“I approve of you.”

“You’re worthy.”

Generation X:

“Do it your way.”

“We’ve got the newest hardware and software.”

“There aren’t a lot of rules here.”

“We’re not very corporate.”

Generation Y:

“You’ll be working with other bright, creative people.”

“Your boss is in his/her sixties.”

“You and your group will help turn this unit around.”

“You can be a hero here.”

Instructor Note;

Have students role-play scenarios based on these statements.

3.5. Define “Synergism”

Synergism is a term popularized by Buckminster Fuller and recognizes that the world will include divergent perspectives. People are from various ethnic backgrounds and all those perspectives are what make a team more effective, like those from different generations.
Instructor Note/Assignment (to be used as needed)
Ask students to begin thinking of a conflict they are having or have had with someone with which a generational difference exists. Write a paragraph about the situation. Put it aside then come back to it later and re-read what you wrote. Re-examine the situation and see if they can step into the other person’s shoes utilizing the information learned in this section of the curriculum. Ask students to write another paragraph using this new information they have ascertained. Discuss with class. Are there any differences in the second paragraph compared to the initial paragraph written on generational conflict?

3.6. Discuss factors other than technology that have led to generational change

There are also secondary factors that have contributed to major changes in, not only communication styles, but the continued evolution of our society and the community mindset.
Over the past 50 years, Americans have become increasingly individualistic and thus seem to strive to be less dependent on others. There could be many reasons for this change, including: fear of strangers, increased pace of life, and possibly the diversity of culture. The result of this seemingly progressive isolation is seen through societies changing behaviors. People drive around behind the darkened windows of their vehicles, they avoid eye contact with those they don’t know and guard their privacy. Growing up in this environment, are we are passing these practices along to our youth?
Instructor Note:

Have students discuss causation of the above factor and list additional issues that are shaping our youth and communities. What effect does this evolution of behavior have on our role as law enforcement officers?

Workplace Diversity

(4 hr. module)
Unit Goal: 4.0. Gain an understanding of diversity in the workplace
Diversity is a concept that focuses on a broader set of qualities than race and gender. It is a people issue, focusing on the differences and similarities that people bring to an organization. In the workplace, valuing diversity means creating a workplace that respects and includes differences, recognizing the unique contributions that individuals with many types of differences can make, and creating a work environment that maximizes the potential of all employees.
Diversity affects the workforce in many ways to include: recruitment/retention of staff, management styles and decisions, and relationships within the organization. Attracting, recruiting, developing, and retaining a qualified workforce from diverse populations is crucial to a business’ survival. Appropriate and diversified management will also achieve the competitive edge.

Employees of all backgrounds now expect more from the work environment; from nondiscriminatory, hostile-free workplaces to flexible schedules and benefits, to childcare and family-friendly policies. An environment where all employees feel included and valued yields greater commitment and motivation from its employees, which translates to fewer grievances and resources spent on training due to less employee turnover.
Because change is the only certainty, making adaptations required by diversity keeps an organization flexible and well-developed.
Instructor Note/Class discussion:

How important are these differences in the workplace?
When you think about your closest friends, are they similar to you or different?

We are naturally drawn to people to whom we have commonalities. We tend to feel less comfortable with individuals with whom we have few dimensions in common. Is this displayed in the workplace as well?
4.1. Discuss workplace diversity

Managing diversity is not just a social or moral issue; it directly affects the performance of an organization. The changing demographics of the US labor force account for increasing gender, cultural, and age diversity in the workplace.
Just as the workforce is becoming more diverse, so is the customer base that we serve. Employees that “mirror” this customer base can benefit the organization. They “speak their language,” can better identify customer needs and respond accordingly.
Dimensions of diversity in the workplace consist of the diversity that each employee brings due to their various current and past experiences. Being cognoscente of the following areas of diversity will aid in recruitment and retention processes.
Examples include:

· Empowerment (your level of autonomy or decision making authority)

· Functional Level/Classification

· Management experience
· Past professions
· Work Experience

· Work Style

4.2. Discuss how diversity in culture may affect work dynamics

The business world is changing for the better as companies continue to discover the value of culturally diverse employees. Historically, a push for cultural diversity in the workplace stemmed from programs such as affirmative action initiatives. However, businesses today that have incorporated new strategies have found that the benefits of incorporating diverse talent into the workforce not only improves productivity, but also create a well balanced workforce of knowledge, experience, and creativity and finding that cultural misunderstandings can be counterproductive for individual development, organizational effectiveness and profits.
The “old school” way of assimilation of diversity, to expect people to hide or adapt their cultural differences, has led way to the “new school” of thought that encourages diverse thoughts, behavior and culture. Positive work environments treat diversity as an asset which frees employees to develop to their potential.
Instructor Notes/Exercise:
Diversity questions for discussion: utilize small groups for more class involvement.

1. What do you like about your ethnic group or race?

2. What do you wish other ethnic groups understood or knew about your ethnic group?

3. Do you feel all your work-related talents or skills are used on the job?

4. What are the challenges you face at work that may have to do with your race/culture/ethnicity/gender etc.?

5. What can a supervisor or co-worker do to support you?

4.3. Discuss how generational diversity may affect work dynamics

Organizations worldwide are wrestling with a variety of demographic shifts. Age or generational diversity has become paramount in the recent years. The average age of the workforce is increasing as well as the distribution of the ages represented. This interprets as many employees finding they are working with a plethora of generational challenges.
The labor pool is diverse and hiring with both extremes of the age distribution; from student interns to returning “retirees” has become the norm. Middle-aged women are entering or re-entering the workforce in entry level positions, while younger workers have become more highly educated and are finding themselves in supervisory positions. Age diversity is replacing the traditional aged-based stratification of the past.
These demographic shifts, combined with dramatic changes in organizational structures and technological advances, have pushed workers of different generations into non-traditional roles creating new diversity challenges.

One such challenge is the trend that has reportedly cut through all classifications. Employees are becoming less motivated to advance to job positions with greater responsibility.

The Families and Work Institute’s 2004 Generation and Gender in the Workplace study, found a dramatic drop between 1992 and 2002 in employees desire for promotions that would result in additional responsibility.

The decline was greatest among college-educated women of all ages and younger workers of both genders. In 2002, 80 percent of college-educated employees of all ages reported a desire to work fewer hours than they currently work. Among younger workers, both men and women are looking for greater balance in their lives.
Some studies are also reporting a shift in values as women age. As this overall shift in work values occurs, it is giving work a lower life priority, which evokes a lower sense of pride in their work force accomplishments.

4.4. Illustrate how the “one size fits all” concept does not fit the twenty-first century work environment

Organizations that once embraced a “one size fits all” approach to their organizational structure and benefit packages must shift gears as they consider the diversity of each generation of employees. Benefits in the areas of health, money, career and work/life are viewed quite differently by employees of different generations.
Instructor Note/Example:

Healthcare: Baby boomers want traditional benefits and are also increasingly interested in long-term care insurance. Gen Xers, next in line, are also watching the healthcare landscape closely. Younger workers, on the other hand, are more likely to push for portable health insurance and wellness programs. Work/life balance is among the most important factor in job satisfaction for younger employees of both sexes.
Today’s most effective organizations don’t just tolerate diversity…they seek it out.

Instructor Note/Exercise:

Have each student make a list of employee benefit priorities. Discuss with class and identify any generational patterns to the student’s lists.

4.5. Discuss how gender diversity may affect work dynamics

Great strides have been made over the past 50 years regarding gender and hiring practices but there are still differences between men and women at work. Women have different challenges and may require different skills to be successful in the work place than their male counterparts. The traditional “female” jobs still lend itself to women finding themselves learning shorthand and secretarial skills in addition to their college degree. The causes and impact of these differences vary depending upon the size of the organization, level of management, and specific job duties.

Although economic roles between men and women have become more similar over time, tensions still exist in the workplace. Women and men are not significantly different from each other in ability. But, there are some "differences in skills that develop out of inequities in opportunity and experience for women and girls compared to men and boys.
Gender Balance: The bureau of Labor Statistics indicates that the workforce consists of 47 percent women and 53 percent men. The number of women in the workforce continues to grow and may balance these statistics by 2025.

Not only do we see differences by gender, but we can also identify differences within gender. Professor Ruth Fassinger from the University of Maryland noted that there are also several work differences between younger and older women in the workforce. For example, younger women tend to more often question workplace expectations, such as long work hours or taking work home. They are also more open about their parenting obligations and commitments unlike their older generation female counterparts.
4.6. Analyze diversity challenges in your work environment

We see barriers between co-workers due to cultural, educational, functional, and regional diversity. We also see style differences that can result in communication problems, conflicts, and other barriers that impact our employment success.

Instructor Note/Examples:

· The high school educated technician who is working on a project with the PHD chemist

· The production engineer who participates in a development project with the salesperson

· The Taiwanese business manager who is transferred to a US facility
Develop scenario examples to role-play solutions to these communication differences.
4.7. Summarize how diversity in the workplace can strengthen departmental goals

Stated in a recent article from the Stanford Graduate School of Business, human resource executives are saying that “…diversity in the workplace can have a number of benefits, including improved understanding of the marketplace, enhanced creativity and problem-solving abilities in teams, and better use of talent.” Margaret A. Neale finds that diversity across dimensions, such as functional expertise, education, or personality, can increase performance by enhancing creativity or group problem-solving.
 “One of the most interesting findings in the area of work-team performance,” says Neale, “is that the mere presence of diversity you can see, such as a persons race or gender, actually cues the team in that there’s likely to be differences of opinion. That cueing turns out to enhance the team’s ability to handle conflict, because members expect it and are not surprised when it surfaces.” A more homogeneous team in contrast, won’t handle conflict as well because the team doesn’t expect it. “The assumption is that people who look like us think like us, but that’s usually not the case,” says Neale.
In work environments where diversity is not addressed, undue tension results.

So we must begin by understanding that diversity begins by awakening our own “hot buttons” and discovering how and why we behave the way we do. People do not respond to our intentions. They respond to our behavior. A higher level of success emerges from mutual respect and cross-cultural understanding. Mutual respect comes from internal structures of each individual and must cascade down from the senior leadership to every level of the organization enhancing creativity, productivity, and an emotionally safe environment.
Diversity initiatives in the workplace can:

· Improve quality of organization

· Increase diversity of customer base

· Attract the best and brightest employees

· Increase organizations creativity

· Flexibility ensures survival

Instructor Note/Discussion points:

It is reported that the worst kind of group for an organization that wants to be innovative and creative is one in which everyone is alike and gets along too well.

What feels good may not always reflect the performance of the team. In fact, teams with a very stable membership deteriorate in performance over time because members become too similar in viewpoint to one another or get stuck in ruts.

While it may seem paradoxical, one way to foster cooperation is to create an atmosphere in which differences can be freely discussed.

Its group intellectual conflict, not personality conflict, that actually makes a team functions with more of the razors edge it needs to be innovative.
Educating managers and staff on how to work effectively in a diverse work environment assists in preventing discrimination and helps to promote inclusiveness. There is evidence that managing a diverse work force well can contribute to increased staff retention and productivity. It can increase the organizations responsiveness to:

· The increasingly diverse world of customers
· Improve relations with surrounding communities

· Increase the organizations ability to cope with change
· Expand the creativity of the organization.

4.8. Summarize how diversity in the workplace relates to the dimensions of diversity model as illustrated in Goal 1.0.

Diversity is not a legal requirement. Sometimes, diversity is mistaken for Affirmative Action or Equal Employment Opportunity. These are specific programs based on legal requirements. As a company, we are committed to the success of these entities. However, diversity and inclusion take on a much broader perspective and go beyond legal provisions to embrace the multitude of ways we are different, as seen in the dimensions of diversity model.

4.9. Discuss future concerns for the diversified workforce

The Bureau of Labor Statistics reports a structural change in today’s work environment. This change is affecting everything from leadership styles to the nature of the workplace itself.

The workplace itself will increasingly be taking over the responsibilities traditionally borne by women in the past, such as childcare, sick childcare; eldercare etc.

Instructor Note:

Have students break out into groups and brainstorm future concerns and solutions for future management initiatives. Have each group select a spokesperson to relay information for class discussion.
Gender Diversity

(4 hr. module)
5.0. To become aware of your beliefs about gender traits and roles
“Men and women literally live in parallel, but different, worlds.” Deborah Tannon

The movement toward more egalitarian relationships between men and women has had a major impact on our cultural patterns of behavior, even though our society’s patriarchal view still has tremendous influence on gender perceptions and roles. For example, as a culture we still treat boys and girls differently from birth. Because of this cultural diversity different genders tend to have different experiences, expectations, and worldviews.
Instructor Note/Discussion:

Lead a discussion on the impact of socialization attributes on personality characteristics? How are boys and girls raised differently?

What makes our society patriarchal?

Awareness of gender diversities can help us understand why men and women often see things differently and avert possible miscommunications as a result of these differences.

5.1. Define gender diversity
“Gender is the culturally specific set of characteristics that identifies the social behavior of women and men and the relationship between them. Gender, therefore, refers not simply to women or men, but to the relationship between them, and the way it is socially constructed. Because it is a relational term, gender must include women and men. Like the concepts of class, race and ethnicity, gender is an analytical tool for understanding social processes.” (Status of Women Canada, 1998)

Gender involves those social, cultural, and psychological aspects linked to males and females in particular social contexts. Gender is a social construct.

Regardless of your sex, you are affected by gender issues. Gender stereotypes can limit your scope of communication, expression of emotions, and freedom of movement. Gender roles can assign privilege, status, and power.
5.2. List common myths concerning gender behaviors

· The typical American family consists of a husband with a career and a wife who stays at home and takes care of their two children.
· There are only two types of women: good and bad.
· Women’s status in society is equal to a man’s.
· Real men are in control of every situation.

· Men do not cry.

Instructor Note:

Have class give examples of current societal gender myths.
Have they had to deal with any of these myths in their own lives?
5.3. Describe a Patriarchal Structure

Patriarchy is the structuring of a social system on the basis of family units, where the father is the head of the family and have primary responsibility for the welfare of this family unit. Men are regarded as the authority within the family and society and thus dominant over women and children.
Instructor Note/Point of discussion:
Some sociologists/anthropologists believe that gender is not just one of many cultural diversities but it is the main diversity factor. Instead of seeing women as a subculture under men as in a Patriarchal society, they see two distinct groups, with distinctive characteristics. They see gender diversities as the cultural model for all other diversities.
5.4. List examples of the differences in male and female communication styles
Instructor Note:

Utilize the following chart as topic discussion.

	Women
	Men

	Connection or Status
	

	Live in a world of intimacy
	Live in a world of status concerns

	Focus on connecting with others via networks or supportive friends. Aimed at minimizing differences and building on commonalities and agreements.
	Have their “old boy” networks. Due to their status concerns they place a higher priority on independence or personal freedom, not on the give and take of communication.

	Rapport Talk or Report Talk
	

	Communicates to establish and maintain a rapport with others by focusing on feelings and personal thoughts, reactions and details of life.
	Report type talking. They focus on factual information that the listener needs to know and what’s going on in the world.

	Tell things to increase interpersonal involvement.
	Men tell things to increase knowledge.

	Reveal weaknesses by sharing to make others feel equal or closer from their experiences.
	Men feel that revealing is a weakness and will lower their status in other persons eyes.

	Cooperative or Competitive
	

	Words/actions revolve around giving understanding.
	Revolve around giving advice.

	View helping, nurturing, and supporting as measures of their power.
	Perceive power as having information, expertise and skill.

	In work arena make decisions in a participatory way.
	Must act alone and find answer without help.

	Focus on mastering their jobs, increasing skills, consulting, involving others in process and developing relationships with peers.
	Focus on competition and power, hierarchy and status.

	Avoid conflict.
	Confront issues.

	Perceived as approachable.
	Intimidating to others.

	Uncomfortable taking the initiative because they are more accommodating and self-sacrificing. They allow frustration to build but to overcome this they learn assertive communication skills.
	Need clear facts in communication process. They have difficulty coping in an unclear situation.

	Expertise: Play it up or down?
	

	Down play: act as if they know less to operate as one of group.
	Act as if they know more than the rest of the group by taking center stage. Feel their goal is to persuade and state opinion as fact.

	When female experts speak to men they supportively agree, listen and go along (assent). They emphasize similarities and avoid showing off. Their major concern is have they been helpful and do they like me.
	When male experts speak to females they are domineering, talk more, interrupt and control topic. They respond this way to males or females. They emphasize their superiority and display expertise. Their major concern is Have I won and Do you respect me?

	Agreeing or Disagreeing
	

	More positive with feedback. They ask questions, take turns, give and want full attention, agree and laugh at humorous comments, focus on big picture not just literal message.
	Give fewer listening responses. They are silent and listen less, challenge statements, focus on the literal message.

	Because women listen so attentively they think a man being silent also means they are listening…but they may not be.
	Men challenge when they disagree so when a women is silent they interpret as agreement and later conclude she changed her mind or is insincere.

	Communication Style
	

	More tentative. Due to being over polite, it is interpreted by men as indecisive. This leads to a lower-credibility stereotype.
	Carry assertiveness too far and are perceived as overbearing and authoritarian.

Source: “Gender Issues…” Cynthia Torppa
5.5. Discuss the evolution of masculine and feminine personality traits.

Instructor Note:

Utilize the following trait charts for discussion. Continue chart by involving students in listing current common male/female traits.
Opinions of Masculine and feminine Traits 1972, 1990
Masculine Traits

	1972: Traits Most Admired
	1990: Typical Traits
	Current Traits

	Aggressive
	Aggressive
	

	Independent
	Strong
	

	Unemotional
	Proud
	

	Objective Team Play
	Confident
	

	Dominant
	Independent
	

	Likes math, science
	Courageous
	

	Not excitable in a minor crisis
	Disorganized
	

	Active, competitive
	Ambitious
	

	Logical
	
	

	Worldly
	
	

	Skilled in Business
	
	

Feminine Traits
	1972: Traits Most Admired
	1990:Typical Traits
	Current Traits

	Does not use harsh language
	Emotional
	

	Talkative in appropriate situations
	Talkative
	

	Tactful
	Sensitive
	

	Gentle
	Affectionate
	

	Aware of feelings of others
	Moody
	

	Religious
	Patient
	

	Interested in her appearance
	Romantic
	

	Neat
	Causious
	

	Quiet
	Thrifty
	

	Strong need for security
	(Men also said manipulative. Women said creative)
	

	Appreciates art and literature
	
	

	Expresses tender feelings
	
	

Sources: Loring and wells, 1972; Gallup polls, 1990.

5.6. Identify views concerning gender traits and roles that depict your personal gender diversity awareness
· Become in touch with your personal belief system and stereotypes
· Experience how judgmental beliefs affect your thinking and feeling process
· Understand ways in which your beliefs create your reality regarding other persons, even before you have interaction with them.
Instructor Note:

Utilize the above statements to discuss the student’s gender diversity awareness.

Law Enforcement as a Diverse Culture

(4 hr. module)
6.0. To understand the premise of Law Enforcement as a Culture
Law Enforcement has been identified in our society as a sub-culture. It was formerly identified as such by W.A. Westley of the Gary, Indiana Police Department in 1950 and has been historically called the “The Blue Brotherhood”. He found that there was reportedly a lack of trust between the police and our society as a whole. Westley felt that due to this lack of trust, police found themselves looking to each other primarily for support. He even went so far as to say that the attitude of law enforcement officers may have encouraged this lack of trust between community and law enforcement; feeling the community did not understand the plight of the officer and believing the community created problems for them intentionally. (Dantzker)

Police culture is a combination of shared norms, values, goals, career patterns, life styles, and occupational structures that is substantially different from the combination held by the rest of society. Numerous studies have indicated that the nature of policing and the experiences officers go through on the job cause them to band together. Research shows that police officers create their own culture to deal with recurring anxiety and stress that is endemic to policing.

 Many layers of cultural behavior and beliefs are subconscious. Many assume that all humans are the same and do not recognize their own culturally influenced behavior.

Anthropologist Edward T. Hall (1959) wrote, “Culture hides more than it reveals and, strangely enough, what it hides, it hides most effectively from its own participants.” People are blind to their own embedded cultural behavior.
What does this mean for a law enforcement officer? There is a natural tendency to interpret behavior, motivations, and criminal activity from the officer’s cultural point of view. This tendency is a result of an individual’s inability to understand behavior from alternative perspectives.
6.1. Explain the concept of law enforcement as a culture
Defining an organization as a culture is achieved by understanding its key values, beliefs, and actions. Sustaining this culture occurs through the way new members are selected, trained, and accepted into the organizational ranks. This process of assimilation contains a series of steps designed to ensure criteria important to the organization has been met.
Instructor Note:

Discuss how new cadets are assimilated into the police culture. List the series of steps involved in a current assimilation process.
There is a natural tendency to interpret behavior, motivation, and criminal activity from the officer’s cultural point of view (ethnocentrism). A challenge is then created in the interpretation of the law and its enforcement. Due to the one set of laws to which all citizens must adhere, one’s culture affects its interpretations, meaning, and intentions.
6.2. Define “Cultural Competence” in the realm of law enforcement

Dramatic changes in the diversity of the population have created new work challenges for all levels of law enforcement. Cultural knowledge via training will benefit officers in their daily communication efforts and their respect for diversity, and knowledge of their own differences will doubly increase positive rapport building skills and effective overall communication.

Cultural Competence contains four basic components:

· Awareness of one’s own cultural worldview

· Attitude about cultural differences

· Knowledge of different cultural practices and worldviews

· Cross cultural skills

The job of law enforcement requires a certain level of comfort and professionalism in interacting with people from various backgrounds; whether one is working with community members to build trust or dealing with suspects, victims, and co-workers.
Developing cultural competence results in the ability to communicate and effectively interact with people across cultures. It is the final stage of cross cultural understanding. The more direct contact officers have in ethnic and cultural communication, the more knowledge they will gain about cultural differences.

Instructor Note/Examples:

Ex. 1: “A Danish woman was jailed for leaving her baby in a stroller outside a Manhattan restaurant-a case that focused international attention on New York City Police Tactics…The woman and the baby’s father were charged with endangering a child and were jailed for two nights. The 14-month old baby girl was placed in foster care for four days before she was returned to her mother. The incident precipitated a war of words between Danish newspapers and city administrators. Copenhagen columnists called New York police “Rambo cops.” Pictures wired from Denmark showed numerous strollers (with babies) parked outside cafes in view of their parents.” (“Cultural Sensitivity,” 2000)

Ex. 2: “The City of Spokane, Washington, agreed to pay a Gypsy family $1.43 million to settle a civil rights suit over an illegal police search. The most controversial element of the case was the body search of the 13 family members, male and female, including a number of people who were not targets of the investigation. The family claimed that the unmarried girls who were searched were now considered defiled and unclean in the Gypsy culture. As a result, they could never marry another Gypsy. In fact, the entire household was considered contaminated, a family patriarch testified, and was soon after ostracized and unwelcome at weddings and funerals.” (“Cultural Sensitivity,” 2000)
The following is a listing of eight tips that can be utilized to enhance law enforcement communication in multicultural communities:
· Make positive contact with community group members from diverse backgrounds. Don’t let them see you only when something negative has happened.

· Allow the public to see you as much as possible in a non-enforcement role.

· Make a conscious effort in your mind, en route to every situation, to treat all segments of society objectively and fairly.

· Remember that all groups have some bad, some average, and some good people within them.

· Go out of your way to be personable and friendly with minority-group members. Remember, many don’t expect it.

· Don’t appear uncomfortable with or avoid discussing racial and ethnic issues with other officers and citizens.

· Take responsibility for patiently educating citizens and the public about the role of the officer and about standard operating procedures in law enforcement. Remember that citizens often do not understand “police culture.”

· Don’t be afraid to be a change agent in your organization when it comes to improving cross-cultural relations within your department and between police and community. It may not be a popular thing to do, but it is the right thing to do.

· Remember the history of law enforcement with all groups and ask yourself the question, Am I part of the past, or part of the future? (excerpt from Multicultural Law Enforcement)

6.3. Discuss the immergence of women in the law enforcement culture

With the changing workforce, including increasing numbers of women in traditionally male professions, many new challenges in the area of male-female communications are presenting themselves.

Within law enforcement a strong camaraderie is apparent among its officers. This relationship however, is mainly characterized among the male members of the police force. Women allowed into what has been termed the “brotherhood” have historically had to become one of the guys to gain acceptance into a historically male-dominated profession.

Two of the most prominent workplace issues facing law enforcement environments have reportedly been sexual harassment and gender discrimination. “Most of the women indicated that when they were exposed to offensive behavior by male officers, they remained quiet for fear of negative male backlash.”

Gender discrimination translated to unequal treatment for women in the workplace revealed the following:

· Assignments to traditional “women’s” jobs

· Tests for promotions that are not job related

· Held to higher or different standard in performance evaluations

· Not given equal consideration for training, conference attendance or specialty job assignments

· Pregnant women not given light duty but men injured “off-duty” given these assignments instead

· This double standard has also been notably applied to gay and lesbian counterparts in law enforcement.

Role barriers: In the act of protecting, the protector becomes dominant and the protected becomes subordinate.
The veteran male officer often felt that in addition to working with inmates or violent people on the street, they now had added responsibility of protecting the women officers. The women being “protected” by the male officers felt patronized, overprotected and merely tolerated rather than respected. This then creates a barrier in peer relations.
Today this double standard has become less common primarily due to the concept of community policing. More women are now serving in special assignment positions and are being promoted at a greater percentage, however, still not to the levels of the male officer.

6.4. Discuss Law Enforcements relationship with the community

Most communities are unaware that police are asked to perform impossible tasks. Defensiveness engulfs the law enforcement community by not living up to these community expectations, which they are continually reminded of in the press and in their daily public interactions. Officers find themselves being blamed for situations that are beyond their control. As a result, the tendency to isolate themselves from this ‘uninformed public’ and fall back into the safety of ‘their own kind’ takes place.

Aggressive behavior was a method which police utilized extensively in past decades to handle public conflict. The limits of force are constantly debated both by advocates of police and their critics. The public wants officers to use whatever force is necessary to protect them from the dangers of the world, but always respond in a public outcry when deadly force is the outcome.

As a result of law enforcements endeavor to increase its positive relationship and communication efforts with the community a model titled “community policing” has evolved. With this model the law enforcement environment must work hand in hand with the community. The theory is that this will bridge the gap between community and police and allow a trust to initiate between these two players.

6.5. Identify characteristics of today’s law enforcement workforce
Since Wesley’s research, policing has undergone many changes. Changes have occurred not only in attitude of the officers but in the physical makeup of the precinct. The primarily white, middleclass, male officer with matching moral, social and religious values is changing to one of diversity.
Educational involvement and skill sets are also improving over time. The days of the officer processing just a high school diploma are being left behind. Many requirements are being instituted to include: various training programs, college credit courses and business and management education. The culture of law enforcement has been involved in not only a dramatic change but a diametric change from the past.

“Let us pool the very best of all

that we have in common

and enrich one another

with our mutual differences.”
Paul Valery

French Poet (1871-1945)

References

Carr-Ruffino, Norma, “Managing Diversity: People Skills for a Multicultural
Workplace,” Thomson Executive Press, 1996.
Columbia, Ken, Addressing generational Diversity, International Journal of Newspaper

Technology, Oct. 2005, Accessed 1/31/2008.
http://www.newsandtech.com/issues/2005/10-05/nt/10--05_columbia.htm.
Dittman, Melissa, Generational Differences at Work, Monitor on Psychology, Vol. 36,
No.6, June 2005 “http://www.apa.org/monitor/jun05/generational.html.

Diverse Backgrounds and personalities can Strengthen Groups, Standford Graduate

School of Business News, Aug.2006. http://www.gsb.standford.edu/news/research/hr_neale_groupdiversity.html.

Gardenswartz and Rowe, Implementing an Effective Diversity Initiative, Diversity

Leadership Alliance, Phoenix, AZ., 2005, Accessed 5/2008.

Ingran, Patreese D, An Overview of Diversity Awareness, Penn State College of
Agricultural Studies

Mannix, Elizabeth and Neale, Margaret A., What Differences Make a Difference?
Psychological Science in Public Interest, Vol. 6, No.2, 2005, Accessed 1/31/2008.

Moore, Betsy and Taylor, Suzanne, Learning to Work with Generational Diversity,

 Standord Nurse, Fall 2004.

Shusta, Robert, Levine, Deena, et all, Multicultural Law Enforcement: Strategies for

Peacekeeping in a Diverse Society, Pearson Prentice Hall, New Jersey, 2008.
Raines, Claire, Diversity and Generations, Connecting Generations Journal, 2002.
Accessed: 1/31/2008. http://www.generationsatwork.com/articles/diversity.htm.

The Rolde of Education in Building Identity, Common heritage, Plural Intenties,
UNRSCO of the International Communication on Education for the Twenty-first Century, Paris, UNESCO Publishing, 1996.
-
Assessing YOUR COMFORT
WITH Diversity

Directions: Think about each dimension of diversity and rate the degree comfort you feel in dealing with people different from you in that dimension.

	
	HIGH
	MEDIUM
	LOW
	HOW DISCOMFORT SHOWS ITSELF

	Age
	
	
	
	
	
	

	Gender
	
	
	
	
	
	

	Sexual Orientation
	
	
	
	
	
	

	Physical Ability
	
	
	
	
	
	

	Ethnicity
	
	
	
	
	
	

	Race
	
	
	
	
	
	

	Geographic Location
	
	
	
	
	
	

	Different socio-economic status
	
	
	
	
	
	

	Personal Habits
	
	
	
	
	
	

	Recreational Habits
	
	
	
	
	
	

	Religion
	
	
	
	
	
	

	Educational Background
	
	
	
	
	
	

	Appearance
	
	
	
	
	
	

	Parental Status
	
	
	
	
	
	

	Marital Status
	
	
	
	
	
	

	Role of Women
	
	
	
	
	
	

	Ethical values
	
	
	
	
	
	

	Family structure/practices
	
	
	
	
	
	

	Treatment of elders
	
	
	
	
	
	

	Relationship to authority
	
	
	
	
	
	

	Role of work in life
	
	
	
	
	
	

	Personal health/hygiene
	
	
	
	
	
	

	Language differences
(accents included)
	
	
	
	
	
	

	Leisure time activities
	
	
	
	
	
	

Adapted from Diverse Teams at Work, Lee Gardenswartz and Anita Rowe, Irwin Professional Publishing, 1995.

There are images, assumptions, and generalizations, both good and bad, about regions throughout the United States. Take a look at some stereotypes that you hold and write them down in the spaces below.
	REGION
	+
	&endash;
	CONSEQUENCES

	Pacific Northwest
	

	
	

	West Coast
	

	
	

	American West
	

	
	

	Midwest
	

	
	

	Northeast
	

	
	

	Southeast
	

	
	

	Mid-Atlantic
	

	
	

	Southwest
	

	
	

ASSESSING THE IMPACT OF

DIVERSITY IN YOUR ORGANIZATION
Directions: Think about each dimension of diversity and rate the degree of difference each makes in how people are treated in your organization.
 1 2 3 4 5
 Little Great Deal of
 Difference Difference
	Personality

	Different styles and characteristics
	
	
	
	
	

	Internal Dimensions

	Age
	
	
	
	
	

	Gender
	
	
	
	
	

	Sexual orientation
	
	
	
	
	

	Physical Ability
	
	
	
	
	

	Ethnicity
	
	
	
	
	

	Race
	
	
	
	
	

	External Dimensions

	Geographic Locations
	
	
	
	
	

	Income
	
	
	
	
	

	Personal Habits
	
	
	
	
	

	Recreational Habits
	
	
	
	
	

	Religion
	
	
	
	
	

	Educational Background
	
	
	
	
	

	Work Experience
	
	
	
	
	

	Appearance
	
	
	
	
	

	Parental Status
	
	
	
	
	

	Marital Status
	
	
	
	
	

	Organizational Dimensions

	Functional Level/Classification
	
	
	
	
	

	Work Content/Field
	
	
	
	
	

	Division/Department/Unit/Group
	
	
	
	
	

	Seniority
	
	
	
	
	

	Work Location
	
	
	
	
	

	Union Affiliation
	
	
	
	
	

	Management Status
	
	
	
	
	

From Managing Diversity in Health Care Manual, Lee Gardenswartz and Anita Rowe (Jossey-Bass, 1999)
YOU AS A CULTURALLY DIVERSE ENTITY
Identify important experiences that shaped you and label each circle with one of these experiences. Then, think about the beliefs, values, and biases that come from these experiences. What is their impact on you in your professional life?

[image: image4]
From: Managing Diversity: A complete desk reference and planning guide-Lee Gardenswartz and Anita Rowe

1. How do these rules, norms, and values play out on the job?

2. How much do you know about the cultural programs of others at work?

CULTURE = SOFTWARE
AWARENESS + KNOWLEDGE = CHOICES

+ =

· All human beings are programmed by cultural “software” that determines our behavior and attitudes.
· Once we recognize what our programming teaches us, we have the capacity to control our choices.
Generational Differences
	Veterans
	

	1922-1945
	 Those born prior to WWII and those whose earliest memories and influences are associated with that world-engulfing event. They are loyal and dedicated.

	Personality
	Their view of the world was formed in the shadow of hard times and in light of America’s victories. They took up a challenge to rebuild the nation and its economy.

	Key Events
	Lindbergh, Stock Market Crash, Depression, FDR, Social Security, Hitler, Pearl Harbor, Normandy, D-Day, Korean War

	Cultural Memorabilia
	Kewpie dolls, Mickey Mouse, Flash Gordon, Golden Era of Radio, Wheaties, Juke Boxes, The Lone Ranger

	Heroes
	Superman, FDR, MacArthur, Patton, Eisenhower, Winston Churchill, Audie Murphy, Babe Ruth, Joe DiMaggio, Music, Swing, Big Band,

Glenn Miller, Bing Crosby, Frank Sinatra

	Core Values
	Dedication, Hard Work, Conformity, Law and Order, Patience, Respect for authority, Delayed Reward, Duty before pleasure, Honor, Adherence to rules, Sacrifice

	Veterans on the Job
	Assets: Stable, detail oriented, thorough, loyal, hard working
Liabilities: Inept with change, reluctant to buck system, uncomfortable with conflict, reticent when they disagree

	Baby Boomers
	

	1946-1966
	Those born during or after WWII and raised in the era of extreme optimism, opportunity, and progress. They are optimistic and ambitious.

	Personality
	They are economic achievers, ambitious, and self-focused. They learned team work, collaboration and cooperation.

	Key Events
	Salk Vaccine, Rosa parks, Civil Rights Act, Birth Control Pills, JFK, Peace Corp, Martin Luther King Jr., Vietnam

	Cultural Memorabilia
	Ed Sullivan Show, Quonset Huts, Fallout Shelters, Poodle Skirts, Slinkies, Hula Hoops, The Peace Sign.

	Heroes
	Gandhi, Martin Luther King, JFK and Jackie, John Glenn

	Music
	Rock ‘n Roll, Acid Rock, Elis, The Beatles, beach Boys, Supremes,

	Core Values
	Optimism, Team orientation, Personal gratification, health/wellness, Personal growth, Youth, Work, Involvement.

	Boomers on the Job
	Assets: Service Oriented, Driven, Willing to go extra mile, Good in relationships, Good team players.

Liabilities: Not naturally budget-minded, Uncomfortable with conflict, Reluctant to go against peers, May put process ahead of result, Overly sensitive to feedback, Judgmental of those who see things differently, Self-centered.

	Generation X
	

	1967-1980
	Those born after the blush of the Baby Boom came of age deep in the shadow of the Boomers and the rise of the Asian tiger. They are survivors and skeptical.

	Personality
	Their view of the world was formed during post-Vietnam, Watergate and the energy crisis. They watched America seem to fail militarily, diplomatically, politically, and economically. They came of age in an era of fallen heroes, struggling economy, and soaring divorce rates.

	Key Events
	Women’s Lib, Munich Olympics, Watergate, Energy Crisis, Jonestown, Massive layoffs, John Lennon, Reagan, Desert Storm.

	Cultural Memorabilia
	The Brady Bunch, Pet Rocks, Platform Shoes, The Simpsons, Dynasty, Cabbage Patch Dolls

	Heroes
	None

	Music
	Disco, Rap, Elton John, Tina Turner, Michael Jackson

	Core Values
	Diversity, Thinking globally, Balance, Techno literacy, Fun, Informality, Self-reliance.

	Gen X on the job
	Assets: Adaptable, Techno Literacy, Independent, creative
Liabilities: Impatient, Poor people skills, Inexperienced, Cynical.

	Generation Y
	

	1981-2000
	These are the children of the Baby Boomers and early Xers, born into our current high-tech, neo-optimistic time. They are positive and flexible.

	Personality
	They are the busiest kids, living high-stress, fast=paced, lives. They experience violence all around them and have a passion to take it on. They are savvy, streetwise, sophisticated, and technology experts.

	Key Events
	Child focus, Oklahoma City, Columbine, Technology, Busy, over-planned, Stress

	Cultural Memorabilia
	Barney, Teenage Mutant Ninja Turtles, Tomagotchi, Beanie Babies, American Girl Dolls, Oprah and Rosie.

	Heroes
	Michael Jordan, princess Diana, Mother Teresa, Bill Gates, Tiger Woods, Christopher Reeves.

	Music
	Alternative Rap, Remix, Jewel, Puff Daddy, Backstreet Boys, Spice Girls, Hanson.

	Core Values
	Optimism, Civic Duty, Confidence, Achievement, Sociability, Morality, Street Smart, Diversity.

	Gen Y on the job
	Assets: Collective action, Optimism, tenacity, Heroic spirit, Multi-taskers, Technological savvy.
Liabilities: Need supervision/structure, Inexperience particularly in handling difficult people.

Definitions:
Acceptance
Not only tolerates but also positively accepts behavior that is very different than theirs. They rarely feel threatened by or intolerant of working practices that conflict with their own sense of best practice.

Assimilation

The cultural absorption of a minority group into the main cultural body
Baby Boomer
Baby Boomers - Born between 1946 and 1966 this massive group grew up in a time when ‘anything goes.’ They tend to be competitive, prosperous and passionate
Challenge

A demanding task that calls for special effort or dedication
Communication

A giving or exchange of information, to impart, pass along or transmit.
Community

A group of people forming a social unit sharing common interests, work, identity, location
Culture
The body of learned beliefs, traditions, principles and guides for behavior that are shared among members of a particular group

Culture Clash

Conflict between a group of people or individuals from diverse cultures
Cultural Rules
Each culture sets expectations or societal rules for expected behavior. They tend to share common values and beliefs as well. Cultural rules provide a framework for imparting meaning to events, objects and people. The rules enable us to make sense of our surroundings and reduce anxiety about the social environment. We learn these rules as children by listening and observing others. By following these rules we reduce conflict in our everyday existence.

Dimensions of Diversity
There are many ways that people differ from each other. These ways are referred to as the dimensions of diversity.

Diversity
“Diversity is the term used to describe the relative uniqueness of each individual in the population. This condition is considered favorable as the greater the variety of genes available to the genetic algorithm the greater the likelihood of the system identifying alternate solutions”…. the state of being diverse.
Diversity Competence
These competencies consist of four areas: awareness, knowledge, skills, and action/behavior.

Diversified
To expand, by increasing the number of things produced or operations undertaken
Flexible Behavior
Adapt easily to a range of different social and cultural situations. Have either learned or are willing to learn a wider range of behavior patterns.

Flexible Judgments

Avoid coming to quick and definitive conclusions about the new people and situations that they encounter. Can also use each experience of people from a different culture to question assumptions and modify stereotypes about how such people operate.

Gender Diversity
“Gender is the culturally specific set of characteristics that identifies the social behavior of women and men and the relationship between them.”
Generational Diversity
Every generation is influenced by their respective eras; economic, political, and social events. From the Great Depression to the civil rights movement; from the inception of the television to advanced computer technologies, all have affected they way we work, play and live.

Generation X
Generation Xers - Born between 1967 and 1980 and are characterized by their independence and need for flexibility rather than stability. They love challenges, have no fear, but don’t bore them

Generation Y or Millennials

Born between 1981 and 2000 and are defined by the high speed, connected world of today. They are also known as Nexters or the Y Generation. The Internet is their favorite place to play, work and form relationships. They thrive on multi-tasking
Global
Complete or comprehensive, worldwide
Global Intelligence

Capacity to recognize our own cultures and those of others in order to increase personal and professional effectiveness, to create efficiency and productivity in the workplace and for promoting harmony and humanity in our environment
Global Literacy
To be able to understand the elements of culture, the framework for differentiating those cultures, to recognize the impact of culture on life and work and to be aware of differences of values and assumptions
Global Market
To stay competitive in the world market, products must be designed and marketed to meet the needs of people from a variety of cultures
Human Diversity
Human diversity goes beyond the obvious: cultural, racial and ethnic. Rather, it encompasses anything that makes human beings special and different.
Inclusion
“…a sense of belonging: feeling respected, valued for who you are; feeling a level of supportive energy and commitment from others so that you can do your best work” Valuing diversity within the human community through respecting the unique dimensions each individual adds to the whole
Melting Pot
Newcomers to this country were expected to discard their “old world” values and culture in exchange for the values and lifestyles of the “new world.” Cultural differences were figuratively placed into a big pot where they were “melted” together and homogenized. It was assumed that the result of the “melting pot” would be one common culture, language, and lifestyle for everyone in this country.

Mosaic
Individuals who maintain their own cultural systems, such as lifestyle, language, and religious practices
Myth

Any fictitious story or unscientific account not based on fact.

Patriarchy
Patriarchy is the structuring of a social system on the basis of family units, where the father is the head of the family and have primary responsibility for the welfare of this family unit.
Perspective
A specific point of view in understanding or judging things or events
Relationship
An attachment or association between persons, firms etc.
Stereotype
“mental tapes” that affect what we think and feel about situations, people and our environment. These “mental tapes” play automatically through our behaviors and responsivity
Synergism
Synergism is a term popularized by Buckminster Fuller and recognizes that the world will include divergent perspectives. People are from various ethnic backgrounds and all those perspectives are what make a team more effective
Trends
General or prevailing tendency or course, as in events or a discussion, current style
Veterans
Veterans - Born before 1945, this generation was shaped by the Depression and World War II. They appreciate and offer respect
Workplace Diversity
Managing diversity is not just a social or moral issue; it directly affects the performance of an organization. The changing demographics of the US labor force account for increasing gender, cultural, and age diversity in the workplace.

YOU

PAGE
52

