Campus Climate


- Defining Campus
 Climate
 - Frameworks
 - Components
- Impact on a student's adjustment to college
- Implications

Engagement Matters

Student Engagement

Outcomes

Gains in:
Persistence & Educational Attainment
Cognitive Complexity
Critical thinking

Openness to new ideas and different points
of view
Knowledge Acquisition & Application
Humanitarism

Interpersonal & Intrapersonal Competence
Practical Competence

Preconditions for Engagement

- Teaching practices
- Contact
- Curriculum
- Tolerance

What is Tolerance?

"Tolerance is putting up with something you fear, do not like, or otherwise have a negative attitude toward; it involves support for the rights and liberties of *others* and not discriminating against those toward whom you have negative attitudes."

Vogt (1997). Tolerance & education. London: Sage Publications, p. 200.

A student of color group *perceives* its values and ways of behaving being rejected by the dominant campus group


Framework for Understanding Campus Climate

- 1. Institutional Context
- 2. Structural Diversity & Its Impact on Students
- 3. Psychological Dimension of Climate & Its Impact on Students
- 4. Behavioral Dimension of Climate & Its Impact on Students

Hurtado, S., Milem, J. F., Clayton-Pedersen, A.R., & Allen, W.R. (1998). Enhancing campus climates for Racial/Ethnic diversity. *Review of Higher Education*, 21(3), 279-302.

Perceptions of Prejudice & Discrimination Model


Why Should You Care?

- Campus contexts or climates can affect the cognitive & affective development of the student.
- 33% of science, technology, engineering and math Women who transferred into other fields cite 'chilly climate' and poor teaching for their decision.
- African Americans and Hispanics more prone to dropout from college.

Dropping-out: African-Americans and Latinos enrolled at 4-year institutions are 22% and 13% more likely to dropout within six years than their white counterparts.


Ethnicity

Source: High School Class of 1980 (Porter, 1990).

Three main assertions as to what matters for students of color to succeed in college.

Assertion # 1: Academic Preparedness

Academic preparation for college is one of the main explanatory variables that accounts for differences in persistence rates among students of color (SOC) and White students.

Research Findings

- Students of color do enter college with lower academic readiness.
- Academic ability does not exert a stronger effect among SOC than it does among whites.
- For both students of color and White students, academic ability plays a significant role on academic performance in college.

11

• For both SOC and Whites, academic ability plays an indirect effect on persistence.

Assertion # 2: Breaking Away

Adjustment to college involves severing ties with family, friends, and past communities.

Research Findings

- Attachments to significant others are key for the transition of the student to college.
- For both SOC and Whites, parental support and encouragement exerts a positive effect on:
 - Students engagement with the academic and social domains of an institution;
 - Academic and intellectual development;
 - Academic performance, and;
 - Commitments to both completion of a college degree and to the institution. 12

Assertion # 3: Prejudice & Discrimination

Four components of this assertion:

- i. Exposure to a climate of prejudice and discrimination lessens the adjustment to college and commitments to college completion and to an institution.
- ii. Perceptions of prejudice & discrimination are present only among students of color and women.
- iii. Maladjustment to college is the main factor accounting for differences in persistence rates between students of color and whites.
- iv. Exposure to prejudice detracts the cognitive and affective development of students of color.

Research Findings: *Both Students of Color and Whites perceive negative campus climates.*

(Findings based on a Midwestern Urban Institution)


Assertion # 3: Research Findings (Cont.)

- Performance in college, encouragement, and positive experiences with faculty and peers are more influential on students of color's persistence decisions than are exposure to prejudice and discrimination.
- However, first-year students who felt singled out or treated differently in the classroom experienced a higher sense of alienation.
- Exposure to a climate of prejudice and discrimination affects all students.

Schooling Related to Tolerance


Implication Areas

- I. Improvement of Classroom Practices
- Regardless of ethnicity, in-class experiences were found to lessen commitments to the institution the most among all factors.
- In-class experiences are elements that are under the control of the faculty member and of the institution.
- Feelings of being singled out in class and treated differently can be reduced via instructional practices that reward collaboration and cooperation in the classroom.

Implication Areas (Continued)

II.Curriculum Development

• Multicultural education can modify stereotypes associated with people of color and enhance openness toward diversity.

III.Faculty Development

- Faculty can be trained to recognize differences in learning styles and in pedagogy that foster tolerance.
- Rewards can be established for faculty that concern themselves with enhancing the quality of classroom experiences.
- IV.Reinforce campus practices that enhance openness to diversity.

Some References

- American Council on Education & AAUP (2000). Does diversity make a difference? Three research studies on diversity in college classrooms. Washington, DC.: ACE & AAUP.
- Cabrera, A. F., Crissman, J.L., Bernal, E., Nora, A., Terenzini, P. T. & Pascarella, E. T. (2002). Collaborative learning: Its impact on college students' development and diversity. *Journal of College Student Personnel*, 43(1), 20-34.
- Cabrera, A. F., Nora, A., Terenzini, P. T., Pascarella, P. T. & Hagedorn, L.S. (1999). Campus racial climate and the adjustment of students to college: A comparison between White students and African American students. *Journal of Higher Education*, 70(2), 134-160.
- Cabrera, A. F. & Nora, A. (1994). College students' perceptions of prejudice and discrimination and their feelings of alienation: A construct validation approach. *Review of Education/Pedagogy/Cultural Studies*, 16(3-4), 387-409.

Some References (continued)

- Cabrera, A. F., Colbeck C. L. & Terenzini P. T. (2001). Developing performance indicators for assessing classroom teaching practices and student learning. *Research in Higher Education*, 42(3), 327-352.
- Colbeck C. L., Cabrera, A. F. & Terenzini, P. T. (2001). Learning professional confidence: Linking teaching practices, students' self-perceptions, and gender. *Review of Higher Education*, 24(2), pp.173-191.
- Hurtado, S., Milem, J., Clayton-Pedersen, A. & Allen, W. (1999). Enacting diverse learning environments: Improving the climate for Racial/Ethnic Diversity in Higher Education. ASHE-ERIC Higher Education Report. Volume 26, number 8. Washington, DC.: The George Washington University.
- Turner, C. S., Antonio, A. L., Garcia, M., Laden, B. V., Nora, A., & Presley, C. L. (2002). *Racial and ethnic diversity in Higher Education*. ASHE Reader Series. Boston, MA.: Pearson Custom Publishing.
- Pascarella, E. T., Edison, M., Nora, A., Hagedorn, L. S., Terenzini, P. T. (1996). Influences on students' openness to diversity and challenges in the first year of college. *Journal of Higher Education*, 67(2), 178-195.

Some References (continued)

- Terenzini, P. T., Cabrera, A. F., Colbeck, C.L., Bjorklund, S. A. & Parente, J. M. (2001). Racial and ethnic diversity in the classroom: Does it promote student learning? *Journal of Higher Education*. 72(5), 509-531.
- Vogt. P. V. (1997). *Tolerance and education: Learning to live with diversity and difference*. London: Sage.
- Volkwein, J. F. & Cabrera, A.F. (1998). Student measures associated with favorable classroom experiences. Paper presented at the Association of Institutional Researchers Forum. Minneapolis: MN.