[image: image1.png]“Promoting Diversity and Excellence in Education”

SKC Division of Education
Conceptual Framework Summary

Spring 2014

Table of Contents

iConceptual Framework Summary

1Introduction

1Description of College

1Establishment of the College

2Salish Kootenai College Vision Statement

2Salish Kootenai College Mission Statement

2Salish Kootenai College Guiding Principles

3SKC Education Department

3Vision Statement

4Salish Kootenai College Education Department

4Mission Statement

4Program Purposes

5Central Principles and Beliefs of the Teacher Education Department

5Statement of Philosophy and Professional Commitments

6Theoretical Framework

6A. Culturally responsive instruction and curriculum will lead education to its promise of opportunity and equity.

6B. Learning communities foster the construction of knowledge.

7C. Reflective practice leads to professional development.

8D. The unique contribution, learning style and ability of each learner brings an opportunity for the learning community to become enriched.

10E. Effective communication, critical thinking, cultural understanding and citizenship are essential to effective teaching.

Salish Kootenai College

Education Department
Conceptual Framework Summary

Introduction

Description of College

Salish Kootenai College (SKC) is located in scenic Pablo, Montana, at the center of the Flathead Indian Reservation. The Flathead Reservation is surrounded on the east, west and south by mountains. To the north is the majestic Flathead Lake, the largest natural freshwater lake west of the Mississippi and winding its way through the reservation from north to south is the lovely Flathead River. The Flathead Indian Reservation is home to the Confederated Salish and Kootenai Tribes. The tribes are a combination of the Salish, Pend d’Oreille, and Kootenai and have lived in this region for thousands of years (Travel Montana, 2006). As of July 2003, the 1.2 million acre reservation had 4,457 enrolled tribal members living on the reservation, accounting for 17% of the population, and 2,481 enrolled members living off the reservation (First Class News, 2003).

Established in 1977, Salish Kootenai College had an enrollment of approximately 1,100 students in 2006; 77% were Tribal members or Tribal descendents. The Northwest Association of Schools and Colleges granted initial accreditation to Salish Kootenai College in December, 1984; the most recent reaffirmed accreditation was in 2003. The first accredited bachelor’s degree program at Salish Kootenai College was added in 1998. Salish Kootenai College is a full member of the American Indian Higher Education Consortium (AIHEC), the Association Governing Boards of Universities and Colleges, the American Council on Education, the American Association of Community Colleges, the American Association of Higher Education (AAHE), the Collaboration for the Advancement of College Teaching and Learning, the Council for Opportunity in Education, the Northwest Commission on Colleges and Universities, the National Association of College and University Business Officers and the National Association of State Universities and Land Grant Colleges.

Establishment of the College

The Tribal Council of the Confederated Salish and Kootenai Tribes established Salish Kootenai College (SKC) in 1977 to address the need for culturally responsive postsecondary education programs for Native people residing on the Flathead Indian Reservation (SKC Catalog, 2006-2007, Exhibit A). The Salish, Pend d’Oreille and Kootenai tribes have had a long history of formal education that was neither culturally responsive nor respectful of Native ways of knowing and practices. For example, in 1910, the United States government opened the Flathead Indian Reservation to homesteading resulting in the Tribes losing 60% of reservation land as well as becoming minority landowners on their reservation. As the number of homesteaders increased, public schools were started and Native children were eventually transitioned to formal education. This education began with parochial boarding schools in St Ignatius, Montana that eventually became day programs; these educational programs operated until the 1970’s. In addition, many Native children were sent off the reservation during the boarding school era to education programs managed by the United States government (SKC Catalog, 2006-2007).

The formal education received by Native children at that time was based on European American culture and language and did not take into account Tribal culture and ways of knowing (Cajete, 1994). When children’s home and community culture are neither respected nor represented in the school setting, children from diverse cultures are marginalized and their development negatively impacted (Christian & Bloome, 2004; Moll, 1992). Consequently, the history of parochial boarding schools on the Flathead Indian Reservation resulted in a low number of Native people graduating from high school and even fewer obtaining post secondary education (SKC Catalog, 2006-2007). In an attempt to address the need for culturally responsive postsecondary education for Native people on the Flathead Indian Reservation, Salish Kootenai College was established in 1977.

Salish Kootenai College Vision Statement

The vision of Salish Kootenai College is to foster curricula and vocational certification, and associates and bachelors degree programs that meet the unique needs of the Native American population. While the college encourages diversity, its primary purpose is to serve the needs of the Native American people.

Salish Kootenai College Mission Statement
The mission of Salish Kootenai College is to provide quality postsecondary educational opportunities for Native Americans locally and from throughout the United States. The college will strive to provide opportunities for individual self-improvement, to promote and help maintain the cultures of the Confederated Tribes of the Flathead Indian Nation.

Salish Kootenai College Guiding Principles

The Salish Kootenai College Board of Directors has adopted the following guiding principles. These were formulated to provide further specificity to the Mission Statement.

· Assist with the preservation of the cultures, languages, histories, and natural environment of the Salish, Pend d’Oreille and Kootenai people.

· Provide postsecondary education opportunities for Native Americans in the following areas: degree programs, vocational training, college transfer programs, community service, Native American culture and history and adult education.

· Provide a learning environment in which students develop skills in effective communication, critical thinking, cultural understanding and citizenship.

· Provide comprehensive student services.

· Provide life-long, continuing education opportunities for both personal and professional development through a variety of instructional formats offered on and off campus.

· Provide assistance to tribal entities and departments in staff preparation, planning, research and services according to identified needs.

· Assist the Indian community with economic development needs of the Flathead Indian Nation.

· Provide adequate institutional support and financial resources.

To fulfill its mission and vision, Salish Kootenai College has endeavored to create meaningful and substantive programs to improve the lives of Native people on the Flathead Indian Reservation and across the United States. For example, Salish Kootenai College offers an Associate of Arts Degree in Early Childhood Education, an Associate of Science Degree in Elementary Education and the college proposes to offer a Bachelor of Science Degree in Elementary Education beginning fall 2007.

Salish Kootenai College established teacher education programs to address the major concern in Indian education of the absence of qualified Native American teachers particularly in schools that serve significant numbers of Indian students. For example, a Montana Office of Public Instruction survey (2001) identified only 241 Indians among 10,914 certified teachers in 503 Montana public, private and tribal schools. While Indian children represent 11% of all Montana school children (17,438 or 153,081), Indian teachers represent only 2% of all Montana teachers. The need for Native American educators in Montana’s 36 schools on the seven Indian reservations is even more staggering: 62% of the children in schools on Montana reservations are Indian, while only 3% of the certified educators are Indian. How does this impact Native American youth? It is well documented that instruction informed by children’s home and community culture is critical to supporting a sense of belongingness that ultimately impacts academic achievement (Banks, 2002; Osterman, 2000). Educators who are from different cultural perspectives than the children they teach, “may render it difficult to “see” the cultural identities shaping the behaviors and achievement of their students” (Moore, 2004, a). Salish Kootenai College has attempted to address the issue of too few qualified Native American teachers and its academic and social ramifications for Indian youth through the provision of degree granting teacher preparation programs that provide culturally responsive teacher education curriculum to predominantly Native American teacher candidates.

SKC Education

Vision Statement

The Education Department envisions a culturally responsive teacher education program and curriculum supporting candidates’ development through fostering learning communities that build on past experiences along with life dreams. A culturally responsive education will support the personal as well as professional development and success of SKC candidates, affording them greater life options.

Furthermore, the Education Division envisions SKC teacher candidates will be culturally competent and skilled educators empowered to transform curriculum and instruction to address the developmental, linguistic and ethnic diversity of every child they teach; SKC teacher candidates as future professional educators, advocates and leaders will empower the students they teach, expanding their life options through nurturing culturally responsive learning communities.

Salish Kootenai College Education Department

Mission Statement

The professional education programs at Salish Kootenai College seek to support teacher candidates in making connections between their personal development and their professional growth, in meaningful integration of cultural learning and in collaborative efforts toward the larger good for local and global communities. The critical areas of professional preparation that distinguish Salish Kootenai teacher education graduates include:

· Knowledge of Native American student context and best educational practices leading to developmentally and culturally appropriate pedagogy.

· Identification with Native American culture and community values imbedded in content and pedagogy.

· Commitment to meeting the needs of developmentally, ethnically and linguistically diverse learners.

· Commitment to reflective practices leading to personal and professional development.

· Development of collaborative relationships with mentoring teachers and peers organized into learning communities that promote application of knowledge, skills and dispositions in real settings.

· Strong evidence of effective communication, critical thinking, cultural understanding and citizenship.

Program Purposes

The professional education programs function to meet three overarching purposes. These include:

· Endowing education degrees that are culturally responsive to the teacher candidates within the community served by SKC.

· Preparing candidates to be culturally competent and skilled educators.

· Preparing candidates to provide culturally responsive curriculum to Native American children as well as other diverse learners.

Central Principles and Beliefs of the Division of Education
Instruction and curriculum in the professional education programs are guided by central principles and beliefs that respect and reflect the rich, holistic perspectives of the Salish, Pend d’Oreille and Kootenai people.

A. Culturally responsive instruction and curriculum will lead education to its promise of opportunity and equity.

B. Learning communities foster the construction of knowledge.

C. Reflective practice leads to professional development.

D. The unique contribution, learning style and ability of each learner brings an opportunity for the learning community to become enriched.

E. Effective communication, critical thinking, cultural understanding and citizenship are essential to effective teaching.

Statement of Philosophy and Professional Commitments

The teacher education programs at Salish Kootenai College are built upon central principles and beliefs that together form a framework reflective of SKC’s individual context, community and culture. The framework informs the teacher education curricula, evaluation and assessment, as well as faculty and administrative decisions. The education faculty members agreed upon these central principles and are committed to decision making based upon these beliefs.

The SKC faculty worked closely with the Education Department Advisory Board consisting of: SKC teacher candidates plus administrators, community members, public school administrators along with teachers, community Head Start representatives, and members of the Salish, Pend d’Oreille and Kootenai Tribal Culture Committees to identify the principles that are the foundation of the Education Department’s conceptual framework. Education faculty members are committed to representing the culture, ways of knowing and best practices held by the community served by SKC as well as the professional education community. Furthermore, the Education Department is committed to seeking continuous input from the Tribal community and the professional education community regarding best practices. Thus the framework will be assessed regularly based on this input and revised as needed.

Philosophically, the education faculty members believe all learning occurs within an individual’s social, cultural and life contexts. Therefore, culturally responsive instruction, instruction that links students’ home and community culture to school culture, is at the heart of the Education Department’s mission. The faculty recognizes and addresses the history of forced cultural assimilation through formal education that oppressed many Native people through a commitment to provide equal educational opportunities for SKC teacher candidates empowering these candidates to provide equal educational opportunities for their future students. Hence, the faculty members promote socially just and democratic learning communities through culturally responsive instruction; the faculty believes that such learning communities will lead education to its promise of opportunity and equity for all.

Theoretical Framework

	A. Culturally responsive instruction and curriculum will lead education to its promise of opportunity and equity.

Why is Culturally Responsive Instruction Important?

Bringing the beliefs and practices of students’ home and community culture into classroom instructional and curricular processes can shape students’ sense of belongingness, esteem, identity development and enhance academic success. However, Native American children as well as children from other ethnically and linguistically diverse backgrounds are typically expected to adapt to a school culture created by a largely European American teaching force; 90% of the American teaching force is European American (Nieto, 2000). As well, 62% of the children in the 36 schools on Montana’s Native American Indian reservations are Indian, but only 3% of the educators in these tribal schools are Native American (Montana Office of Public Instruction Survey, 2001). Teachers who do not share the same home and community cultures as the students they teach often find it difficult to see the cultural identities that shape their students’ development and academic performance (Moore, 2004; Nieto, 2002).

Practice
To achieve socially just democratic learning communities in our classrooms, we must address the inequities of education through culturally responsive instruction. The faculty of the professional education programs understand and model that teaching begins by learning “who your students are” (Pransky & Bailey, 2003, p. 371) and by teachers examining their own backgrounds and culture to understand how cultural identities affect teaching (McIntosh, 1989; Nieto, 2000) and learning. Teacher candidates are expected to explore their culture and to examine how their culture and beliefs impact their instruction. For example, in professional education courses teacher candidates explore their folk pedagogy, “taken-for-granted practices that emerge from deeply embedded cultural beliefs about how children learn and how teachers should teach” (Lee and Walsh, 2005, p. 60). Moreover, the SKC faculty members attempt to use home and community cultural motifs, languages, and behaviors of teacher candidates in the context of class curriculum thereby creating space for teacher candidates’ voice and decision making within their classrooms (Dudley-Marling & Paugh, 2005). For example, students frequently complete projects such as teaching peers Salish songs or reading Salish or Kootenai Tribal stories in a Children’s Literature course.

	B. Learning communities foster the construction of knowledge.

Why are learning communities important?

Kohn (1996) defines school communities as, “a place in which students feel cared about and encouraged to care about each other” (p. 101). He goes on to say that,

They (students) experience a sense of being valued and respected; the children matter to one another and to the teacher. They have come to think in the plural: they feel connected to each other; they are part of an “us.” And, as a result of all this, they feel safe in their classes, not only physically but emotionally (p. 101).

Kohn (1996) suggested that learning communities are essential to supporting the development of people of any age as, “students need to feel safe in order to take intellectual risks; they must be comfortable before they can venture into the realm of discomfort. Few things stifle creativity like the fear of being judged or humiliated” (p. 102). He further suggested, “If you want academic excellence, you have to attend to how people feel about school and about each other” (Kohn, 1996, p. 103).

Practice

Learning communities foster the construction of knowledge (Kamii, 1991; Mooney, 2000; Pearson and Gallagher, 1983; Vygotsky, 1978). The professional education faculty addresses the need for learning communities through small class size and respectful interactions between faculty and students. Faculty members make an attempt to know students personally and provide class activities that support the development of relationships between students. Class activities routinely consist of collaborative learning activities typical of social constructivist teaching practices that require learners to develop interpersonal skills and to see the individual learning as linked to the group learning process (Dewey, 1938/1997; Vygotsky, 1978). Moreover, the faculty models and teaches a variety of social constructivist instructional strategies including: making instruction personally or socially meaningful to students, negotiating meanings with students through exploratory talk (Ormrod, J. E., 2006), class discussion, small-group collaboration, and valuing meaningful activity over correct answers (Wood et al, 1995).

	C. Reflective practice leads to professional development.

“Indigenous education recognizes that we learn by watching and doing, reflecting on what we are doing, then doing again” (Cajete, 1994, p. 31).

Why is reflective practice important?

Teachers not predisposed to self-reflection and evaluation tend to attribute all classroom difficulties to someone else: it’s the children who are too immature, disrespectful, or out of control; the director or parents present unfair demands; the room is too small; there’s nothing to do on the playground and on and on………We want teachers to continually examine their own behaviors with children, to consider learning objectives for themselves (Carter & Curtis, 1994, pp 79-80).

Carter and Curtis (1994) suggested that although people learn from experience that is “only half of the story” (p. 79). People must reflect on their experiences, “analyzing events, dynamics, conclusions; and from comparing the “official word” or theory with their own intuition and experience” (p. 79). Such reflection deepens one’s personal awareness and insights empowering him or her with a sense of efficacy and the ability to make action plans.

In addition, educators bring a great deal of personal experience to their roles as teachers (Carter and Curtis, 1994). For example, teachers may repeat how situations were handled in their childhood with respect to issues such as conflict, illness or orderliness. Or, an educator may consciously try to respond differently to situations they found to be unfair or disagreeable as a child. Carter and Curtis (1994) suggested that educators can use refection to gain awareness on how perceptions regarding issues such as: their childhood experiences, gender, home culture, religion, and other personal filters influence instruction which can provide enlightenment and the ability to treat all children more equitably.

Practice

The Teacher Education Program faculty models and utilizes reflective practice. Faculty members conduct regular formal and informal assessments of their students’ learning and use this information to inform their teaching. Additionally, students are asked to evaluate courses on a regular basis and faculty use this information to modify course activities and instruction as appropriate. The faculty members maintain collegial relationships and often visit with each other informally to brainstorm teaching ideas and reflect on best practices. Moreover, the Department has regular meetings to discuss and reflect on program practices and curriculum.

The process of reflection is well integrated into the teacher education curricula. Students are frequently asked to reflect on content through class discussions, small group discussions, written reflection exercises, and journaling. Students keep reflective journals during course field assignments and write reflective papers about their learning experiences. Moreover, students are required to complete EDUC 495, Reflective Practice and Research in Education, during their student teaching experience. Students learn action research methodology in the course and complete an action research project during their student teaching experience. Students are required to write research questions that will inform their practice and to collect, analyze and interpret data. At the culmination of the student teaching experience, students are given the opportunity to discuss and reflect on their action research projects with peers and SKC faculty.

Last, students are required to develop a reflective portfolio which is a compilation of evidence and experience, achievement, and professional development (Bruce, 1997) organized around the Teacher Education Program expected student learning outcomes; student outcomes are based on the Education Program beliefs, INTASC Standards and PEPP Standards. Students present their portfolios in three stages: at program entry, before student teaching and after student teaching. Students reflect in writing on their professional development based on Teacher Education Program student learning outcomes at each of the three portfolio assessment phases.

	D. The unique contribution, learning style and ability of each learner brings an opportunity for the learning community to become enriched.

“Indigenous education honors each person’s way of being, doing and understanding”

(Cajete, 1994, p. 31).

Why is it important to honor individual learning styles and abilities?

Public Law 105-17 (105th Congress, June 4, 1997) has implications for professional education programs:

Disability is a natural part of the human experience and in no way diminishes the right of individuals to participate in or contribute to society. Improving educational results for children with disabilities is an essential element of our national policy of assuring equality of opportunity, full participation, independent living, and economic self-sufficiency for individuals with disabilities…….Over 20 years of research and experience has demonstrated that the education of children with disabilities can be made more effective by having high expectations for such children and ensuring their access in the general curriculum to the maximum extent possible (111 STAT 38-39).

True democratic communities invite diversity demanding that the community realize, appreciate and empower the wisdom created by difference (Banks, 2002; Nieto, 2000; 2002). Why must educators support diverse abilities and learning styles? The moral responsibilities of education in America include supporting the social development of learners; and, since education is a basic right of all human beings: “it superimposes the need to develop the full potential of every student and school administrators and teachers need to pay special attention to making the attainment of this goal possible” (Blacker, 1998, p. 1).

Theories, Research and Wisdom

Salish, Pend d’Oreille and Kootenai cultures suggest that every person’s way of thinking and doing should be honored. The Tribal cultures value each member of the Tribe as they contribute something unique to the community. Cajete (1994) reflected that Indigenous thinking respects the individual and suggests that all individuals contain inherent value. He further suggested of Indigenous education (pp. 30-31):

· It recognizes that each person and each culture contains the seeds that are essential to their well-being and positive development.

· It recognizes that the true sources of knowledge are found within the individual and within nature.

· It integrates human individuality with communal needs.

Practice

The education faculty members are well informed in the area of differential instruction, brain-based learning theory and Multiple Intelligence Theory. Faculty members reinforce development of the multiple intelligences in teacher candidates through differentiated instruction, modeling how knowledge of the multiple intelligences can inform instruction and by creating meaningful learning opportunities relevant to diverse learners. In addition, teacher candidates are given opportunities to apply multiple intelligences theory through developing and implementing curriculum as assigned in professional education classes, methods and curriculum classes and student teaching.

As well, faculty members spend a great deal of time creating safe environments that allow for successful collaborative work projects. Students benefit from working with peers who have diverse learning styles and abilities as it broadens their perspectives and allows them opportunities to be a mentor or be mentored in a particular area of curriculum (Vermette, 1994).

As faculty at a small college, the education faculty members have small advising loads and classes and, as such, can spend time working with individual students addressing academic needs and learning more about how to individualize instruction for each teacher candidate. When necessary, students can take courses from the developmental studies department such as basic math, advanced reading and applied English to help them prepare for more advanced courses in the general education curriculum or the teacher education curriculum.

	E. Effective communication, critical thinking, cultural understanding and citizenship are essential to effective teaching.

Why are communication, critical thinking, cultural understanding and citizenship essential to effective teaching?

The Salish Kootenai College Board of Directors established the following as a guiding principle for the college:

Provide a learning environment in which students develop skills in effective communication, critical thinking, cultural understanding and citizenship.

The Board of Directors recognizes the importance of supporting the development of communication skills, critical thinking, cultural understanding and citizenship in all SKC students as a foundation for personal and professional development. The Education Department embraces this guiding principle and is committed to nurturing these skills and dispositions in teacher candidates.

Salish Kootenai College defines communication, critical thinking, cultural understanding and citizenship as follows:

Communication: Exchange and interpretation of information through a variety of context appropriate modalities to enhance understanding and build respectful connections.

Critical Thinking: A structured process for refining thought and making decisions. It engages context, multiple perspectives, and the individual mind/heart balance (spu’us). Critical thinkers strive for clarity, accuracy, articulation, thoroughness, relevance and fairness.

Cultural Understanding: The awareness of one’s own system of values, beliefs, traditions and history, and knowledge and respect for the systems of others, particularly those of American Indian Tribes, and specifically the Salish, Pend d’Oreille and Kootenai people.

Citizenship: Informed and committed participation in the life of one’s community at the local, national, and global level. We believe citizens recognize and address community issues, respect the rights of others, and work toward community improvement.

PAGE
11

