[image: image1.jpg]Bath Spa
University

Lifelong Learning Initial Teacher Training

Course Materials

LL1203: Equality and Diversity: Understanding the Jargon
Purpose:

· Develop understanding of the jargon of equality and diversity
Learning outcomes:

By the end of this exercise, participants will be able to:
Define key terms
Resources:
Task:

Alternative 1:
· Give pairs of trainees a selection of key words, ask them to define either from their own knowledge and experience and/or using the web to research.
· Share definitions

· Give out handout of definitions

Alternative 2:

· Give trainees a sheet with key words on one half of sheet and definitions on other half, and ask them to match word to definition (in pairs or small groups)

· Give out handout of definitions
With thanks to Weston College who provided this.

Equality and Diversity – Understanding the Jargon …
Diversity:

Diversity means difference, for example it refers to the physical differences we can see between people. People are all different genders, colours, ages and so on. Diversity also refers to differences in individuals’ and groups’ attitudes, beliefs and values.

Equality:

Sometimes people think that equality is about treating everyone in exactly the same way. This is not the case; equality is about giving everyone an equal opportunity to access all areas of life. In some cases, this may mean making specific adjustments in order to aid particular individuals.

Disabled:

Individuals with a physical or mental impairment that affects their ability to carry out normal day-to-day activities

Prejudice:

Pre-judging without having correct information, which can lead to unreasonable behaviour.

Discrimination:

Singling out a particular person or group because of a particular thing about them, such as their race, colour, gender, age and so on.

Indirect Discrimination:

Indirect discrimination occurs when a particular requirement or condition is applied to all but is less likely to be able to be complied with by a certain group (eg must be over 6 feet tall is less likely to be complied with by women)

Direct Discrimination:

Where a person treats someone less well than another person, on the grounds of sex or racial group or disability

Positive Action:

Actions to encourage the under-represented into particular areas of, say, non-traditional work/training, and to help eliminate sex stereotyping, eg single sex courses for men or women to address under-representation in a particular sector or industry.

Positive Discrimination

When a person is selected purely on the basis of their ethnic origin, sex or disability. This is against the law.

Stereotyping:

Acting on assumptions about a given role, eg a job that is suitable for a man or woman, or that people with a common characteristic all behave in the same way, eg all blondes are dumb

Ethnicity:

Putting individuals into groups on the basis of nationality, colour, culture, religion, etc. The term “ethnic” does not mean black. Everyone belongs to an ethnic group eg English, Welsh, Irish.

Ethnic Minority:

A group, usually identifiable as different from the main majority population of a community by racial origin or cultural background
Racism/Racist:

Belief in superiority of a particular race. Behaviour can be based on assumptions relating to race.

Sexism/Sexist:

Behaviour can be from the belief that because you are a particular gender you are better than someone who is a different gender

Harassment:

Causing another to fear that verbal or physical abuse will be used against them. Can also involve the use of threatening, abusive or insulting words or behaviour. Harassment takes many forms, verbal abuse, jokes, graffiti, gossip, etc etc.

Culture:

Shared rituals, symbols and practices that give a group its sense of identity.

PAGE
Page 1

