

Fostering an Inclusive Classroom

AEM Brodsky, PhD

Expository Writing Program
English Department

*While you're waiting . . .
please come up with*

***5+ titles
for this sculpture.***

*Share your ideas
with each other;
collaborate if you like*

Fostering an Inclusive Classroom

1. What's Expos?
2. Diversity & Inclusion
3. Curriculum
4. Campus conversations
5. Conversations among disciplines & registers
6. The Classroom

What's Expos?

- not writing seminars
- also, not writing sems
- read and write academic argument, using evidence
- 10-15 students per class
- individual conferences on every draft
(in addition to office hours)
- only the final draft is graded

The FIVE-PARAGRAPH THEME

COLOR: Glossy rose-colored exterior, rather blue underneath.
Occasional theme has a blend, resulting in purple passages.

They Say =

- a persistent problem, question, or puzzle
- current answer(s) to that question or problem

I Say =

- shows a flaw or omission or implication in what “they say”
- offers a new, better answer

So what? =

- why this matters; what’s at stake

—Gerald Graff & Cathy Birkenstein,
They Say, I Say;
—Will Evans,
“‘The Elements’ of Hopkins Expos”

They say

I say

So what?

Problem

(ongoing conversation)

Established view

(voice in the convo)

Flaw (in the established view)

Thesis (corrects the flaw)

Motive (so what? what's
next? what's at stake?)

—Gerald Graff & Cathy Birkenstein,
They Say, I Say;

—Will Evans,
“‘The Elements’ of Hopkins Expos”

Diversity & Inclusion

- Identity
- Sense of belonging
 - Academic interests/affinities/biases
 - Ways of learning
 - Campus experience
- What works against these

Curriculum

Campus Conversations

EB White,
"The Ring of Time" (1956)

James Baldwin,
"Stranger in the Village" (1955)

Patricia Williams,
"The Emperor's New
Clothes" (1997)

**In March 2015, Intro to Expos students
studied these three essays
with a focus on issues of race and equity.**

Dwight Watkins, MEd '11
NYT op-ed

Nathan Connolly History
NYT op-ed

Robert Lieberman, Provost
Foreign Affairs article

Frances Pollock, Peabody student
Sonnet Opera premiere

**In April 2015, Baltimore resident Freddie Gray
died of spinal cord injuries in police custody.**

**I offered my students supplemental reading.
I hoped to show how our JHU community
engages local, "real-life" struggles with
rigorous, historically responsible, and
creative thinking.**

J Child Fam Stud (2015) 24:1791–1799
DOI 10.1007/s10826-014-9982-8

ORIGINAL PAPER

Mexican-American Boys' Positive Outcomes and Resilience: Importance of Social Support and Individual Attributes

Laurie A. Chapin

Ursula K. Le Guin, Interplanetary Anthropologist

January 26, 2018

Written by: Guest Contributor

By Anand Pandian

Conversations among disciplines & registers

THE CHRONICLE OF HIGHER EDUCATION

COMMENTARY

Why STEM Majors Need the Humanities

By Neal Koblitz | JANUARY 06, 2017 ✓ PREMIUM

Opinion | OP-ED COLUMNIST

The Child in the Basement

David Brooks JAN. 12, 2015

Maybe you're familiar with Ursula Le Guin's short story, "The Ones Who Walk Away from Omelas." It's about a sweet and peaceful city with lovely parks and delightful music.

Response Writing

What is College For?

Knowledge & self-knowledge

Learning

Science of learning, recent research, advice

School

Campus life, student realities, ideas for redesign

Stories

Why they matter

Words

Language, change, txtng, big data

The Classroom

Ways of Learning & Terms of Engagement

- Fail
- Color
- Sort
- Build
- Analyze
- Talk
- Join [the conversation]
- Engage

Fail

Color

They say . . .

I say . . .

So what?

Problem

(ongoing conversation)

Established view

(voice in the convo)

Flaw in the EV

Thesis (corrects the flaw)

Motive

(so what? what's
next? what's at stake?)

—Will Evans,
“‘The Elements’ of Hopkins Expos”

Sort

[key words for argument]

Sort

[textual analysis]

Build your argument

Analyze [interpret]

Talk

- Wait time (silence is ok)
- Jot answer down first
- Think, pair, share
- Questions on index cards (time to prep)
- Worries & wishes (anonymous)
- “Sky is blue” questions: establish what we know

Join the conversation
(aka, make your argument)

Engage

Terms of engagement:

- (1) frustration & uncertainty
- (2) fluency
- (3) empathy
- (4) love

(1) Frustration & uncertainty

frustration =

unrealized potential

uncertainty =

curiosity

- intriguing
- puzzling
- interesting
- provocative
- generative
- new
- creative
- bigger allowance

(2) Fluency

- complexity
- ambivalence
- insight
- questions
- explanations
- hypotheses

(3) Empathy

(4) Love

I might like to ask every student . . .
and every professor. . . Are you
learning anything about love here?

Is your idea of love narrowing down
to a practical matter of who you're
going to bed with or marrying or
living with?

Or is your idea of love expanding so
that you're able to love more things
about the world and make love
happen around you?

**You have a chance in any
discipline to think about love
as an opportunity to develop a
moral core that's going to
create health, well-being, and
generosity around you.**

Thank you

Dr. Anne-Elizabeth Brodsky

Senior Lecturer, Expository Writing

with thanks to my colleagues in EWP, Summer Teaching Institute, & CER