


ATS Director, Research and Faculty Development

The Association of Theological Schools' work through the Committee on Race and Ethnicity 2000-2014


- How has the Association's programming to address issues related to race/ethnicity influenced the life of the schools?
- What difference has the programming made?
- What has been effective/ineffective?


# **Project's Questions**


# Effectiveness


## Effectiveness


#### Structure:

- 3 parts (cycles of work) + demog
- Narrative (goals) + items (see handout)
- Sample:
  - 86 useable cases; 33% response rate
  - 40% female
  - 35% White; ~20% each Afr, Asn, Lat; <5 Natv, Visa</p>
  - Good balance Hold Admin Role; >95% Exec/Acad
  - Eccl Family 37% Evang, 51% Mainline, 12% RC/Orth
  - ~30% each size 101-200, 201-400, >400; 10% 0-100

# The Survey

#### Cycle 1: Support and Nurture

#### Strongest agreement:

- ...make/renew meaningful connections with other theological faculty/administrators of color (μ=3.34)
- ...a sense that my race/ethnicity is a value in theological education (μ =3.24)
- ...revisit or continue to emphasize issues of race/ ethnicity in my role as faculty/administrator (μ = 3.28)

#### Least agreement:

 ...positive institutional change related to race/ethnicity (μ = 2.66)

#### Strongest agreement:

...my increased understanding about dynamics (e.g., related to power, peer collegiality, racial/ethnic underrepresentation) influencing my work in my institution. (μ =2.96)

#### Least agreement:

- I benefited from the institution's...best practices for professionally developing its racial/ethnic faculty. (μ =2.37)
- I utilized ATS resources on race/ethnicity that were available to the institution .... (μ = 2.36)

### **Cycle 3: Strategic Capacity**

#### Strongest agreement:

- ATS established appropriate goals....
 (µ =3.03)
- The strategies ATS used in these programs were appropriate....
 (µ = 3.05)
- Least agreement:
  - The institution...enjoyed

 a measure of success...
 because of ATS programming.
 (µ = 2.58)

#### What we expected...

- Established appropriate goals/strategies
- Report of some benefit from programming (support, information, strategic plan)
- Satisfaction ↔ individual learning
- Patterns of response

### What was surprising...

- Results, in some cases, differed by group (i.e., patterns emerged)
  - Institutional changes implemented
  - Satisfaction of programming
- Relationship between individual learning and institutional learning
- Gap between institutional capacity and benefits to racial/ethnic constituents and institution

### What was especially unclear...

#### Institution


- Ecclesial family
- University affiliation

#### Individual

- Faculty's disciplinary area
- Race

Role of geography/region

ATS involvement


# Framing the Conversation: Cycle 1

60

665

2/4/4/21

#### Cycle 1: Support and Nurture

#### Strongest agreement:

- ...make/renew meaningful connections with other theological faculty/administrators of color (μ =3.34)
- ...a sense that my race/ethnicity is a value in theological education (μ =3.24)
- ...revisit or continue to emphasize issues of race/ ethnicity in my role as faculty/administrator (μ = 3.28)

#### Least agreement:

...positive institutional change related to race/ethnicity (μ = 2.66)

### Cycle 1: Support and Nurture


# Positive Institutional Change Patterns – by Race, by Institution Size

### Positive Institutional Change x Race

My participation in ATS programming contributed to positive institutional change related to race/ethnicity...

	African/ African American, Black	Asian/ Asian North American, Pacific Islander	Hispanic, Latino/a/ Latino/a American	White, Anglo/Euro North American	Total
Strongly Disagree	2	0	3	0	5
Disagree	3	10	6	3	22
Agree	4	8	6	9	27
Strongly Agree	3	0	0	7	10
Total	12	18	15	19	64

 $X^2 = 23.338$ , df = 9

#### Impact of Institutional Change x Race

The changes I implemented/tried to implement at the theological school where I was faculty/administrator, as a result of participation in ATS programming related to race/ethnicity:

	Afr	Asn	Lat	Wht	Total
Were never implemented.	2	3	4	0	9
Eventually faded away.	1	7	4	0	12
Were small but signified enduring forward movement.	8	6	7	13	34
Were major, lasting changes in the school.	3	2	0	5	10
Total	14	18	15	18	65
			<u>v</u> ? _ /	20 607	1( )

 $X^2 = 20.697, df = 9$ 

#### Positive Institutional Change x Race

Group	Ν	Mean			
Of Color	45	2.42			
White	19	3.21			
t(62) = 3.774, p<.001, Cohen's D = 1.05					

Impact of Institutional Change x Race

Group	Ν	Mean
Of Color	47	2.47
White	18	3.28

t(58.6) = 4.662, p<.001, Cohen s D = .99

### Impact of Institutional Change x Size

The changes I implemented/tried to implement at the theological school where I was faculty/administrator, as a result of participation in ATS programming related to race/ethnicity:

	0- 100	101- 200	201- 400	401+	Total
Were never implemented.	1	1	1	3	6
Eventually faded away.	0	5	2	1	8
Were small but signified enduring forward movement.	1	9	7	11	28
Were major, lasting changes in the school.	0	1	7	0	8
Total	2	16	17	15	50

 $X^2 = 19.721$ , df = 9

### Cycle 1: Support and Nurture

In what ways does support and nurture of individual racial/ethnic administrators and faculty contribute to positive institutional change?

- Consider impact of race, size of institution, other characteristics
- Consider strategies used in programming
- Consider how this will inform tomorrow's discussion re futur


Consider how this will inform tomorrow's discussion re future

# Framing the Conversation: Cycle 2

60

665


MANTAL

#### Strongest agreement:

...my increased understanding about dynamics (e.g., related to power, peer collegiality, racial/ethnic underrepresentation) influencing my work in my institution. (μ =2.96)

#### Least agreement:

- I benefited from the institution's...best practices for professionally developing its racial/ethnic faculty. (μ =2.37)
- I utilized ATS resources on race/ethnicity that were available to the institution where I was employed during this time. (μ = 2.36)


### "Predictive Models"

- •Size of institution
- Gender
- Race
- Institution used ATS resources
- Institution used best practices
- Perception that ATS established right goals

•Etc.

Institution...increased in its capacity....

Conditions for "Success"


satistaction


Predictor (Model R <sup>2</sup> =.623)	Beta
my <b>increased understanding about dynamics</b> (e.g., related to power, peer collegiality, racial/ethnic underrepresentation)	.624
I <b>benefited from the institution'sbest practices</b> (e.g., related to employment issues, campus climate, cross-racial dialogue).	.398


Predictor (Model R <sup>2</sup> =.739)	
The institutionused <b>best practices for professionally</b> <b>developing</b> its racial/ethnic faculty.	.626
<b>I utilized ATS resources</b> on race/ethnicity that were available to the institution where I was employed during this time.	.443

- Consider impact of institution's best practices, individual's use of resources on race/ethnicity
- Consider strategies used in programming
- Consider how this will inform tomorrow's discussion re future

Given ATS/CORE programming, why do constituents report not benefiting from institutional efforts to professionally develop its racial/ethnic constituents?

professionally develop its racial/ethnic constituents?

# Framing the Conversation: Cycle 3

1

665

Marriel C


### **Cycle 3: Strategic Capacity**

#### Strongest agreement:

- ATS established appropriate goals....
 (µ =3.03)
- The strategies ATS used in these programs were appropriate....
 (µ = 3.05)
- Least agreement:
  - The institution...enjoyed

 a measure of success...
 because of ATS programming.
 (µ = 2.58)

### Cycle 3: Strategic Capacity


Appropriateness of Goals/StrategiesPatterns by Race

#### Institutional Change

- Participation in programming
- ATS involvement

### Appropriateness of Goals/Strategies

ATS established appropriate goals in its efforts to help schools with strategic diversity planning.

	Afr	Asn	Lat	Wht	Total
Strongly Disagree	0	0	1	0	1
Disagree	2	0	1	0	3
Agree	6	2	4	18	30
Strongly Agree	2	2	0	2	6
Total	10	4	6	20	40
$X^2 = 16.178, df = 9$					df = 9

## Appropriateness of Goals/Strategies

ATS established appropriate goals in its efforts to help schools with strategic diversity planning.

Group	Ν	Mean		
Of Color	29	2.86		
White	14	3.14		
t(41) = 1.419, p>.05, Cohen's D = .47				
Group	Ν	Mean		
URM	19	2.63		
Non-URM	24	3.21		
t(41) = 3.418, p<.001, Cohen's D = 1.08				

## Appropriateness of Goals/Strategies

The strategies ATS used in these programs were appropriate for helping schools with strategic diversity planning.

Predictor (Model R <sup>2</sup> =.315)	Beta
I <b>witnessed some institutional change</b> as my school participated in the Preparing for 2040 phase	
Ethnicity/Race: Asian/Asian North American or Pacific Islander	.330

	Participants (N=39)	Non- participants (N=15)
I witnessed some <b>institutional change</b> as my school participated	2.90	2.13

t(52) = -3.604, p<.001, Cohen's D = -1.12

Faculty professional growth sessions...


Chapel in congregations of color...


#### Dean + Faculty → Mosaic Initiatives...


Multiracial hiring ← New policies


### Institutional Change & ATS


# Cycle 3: Strategic Capacity


- Consider impact of race, ecclesial family
- Consider strategies used in programming
- Consider how this will inform tomorrow's discussion re future

Institutional change appears to be taking place as a result of the "Preparing for 2040" programming. What, if anything, has ATS/CORE contributed to this change?

anything, has ATS/CORE contributed to this change?


#### Goals

#### Analysis

Feedback

#### Access and success (recruitment/retention)

- Climate and intergroup relations
- Education and scholarship (curriculum, research/scholarship)
- **Institutional viability and vitality** (mission, infrastructure, ethos/reputation/identity)

Smith, D.G. *Diversity's Promise for Higher Education*. Johns Hopkins University Press: 2009.

#### Program


ATS Director, Research and Faculty Development